UNCLASSIFIED | | . . | T T T | - | | |--------------------|------------|--------------|-----|----| | Λ Γ | | | лυ | ER | | AII | 1 🗸 | | ИГО | | | | | \mathbf{v} | *** | | AD868578 # LIMITATION CHANGES # TO: Approved for public release; distribution is unlimited. Document partially illegible. # FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; FEB 1970. Other requests shall be referred to Army Materiel Command, Alexandria, VA. Document partially illegible. # AUTHORITY USAMC ltr, 14 Jan 1972 # ENGINEERING DESIGN HANDBOOK # **GUNS SERIES** # **AUTOMATIC WEAPONS** HEADQUARTERS, U.S. ARMY MATERIEL COMMAND FEBRUARY 1970 AMC PAMPHLET No. 706-260 # HEADQUARTERS UNITED STATES ARMY MATERIEL COMMAND WASHINGTON. D. C. 20315 5 February 1970 # ENGINEERING DESIGN HANDBOOK AUTOMATIC WEAPONS | Paragraph | | Page | |---|---|---| | | LIST OF ILLUSTRATIONS LISTOFTABLES LIST OF SYMBOLS PREFACE | vi
viii
X
xviii | | | CHAPTER 1. INTRODUCTION | | | 1-1
1-2
1-3
1-4 | SCOPE AND PURPOSE GENERAL DEFINITIONS DESIGN PRINCIPLES FOR AUTOMATIC WEAPONS | 1-1
1-1
1-1
1-1 | | | CHAPTER 2. BLOWBACK WEAPONS | | | 2-1 2-2 2-2.1 2-2.2 2-2.2.1 2-2.2.2 2-2.2.3 2-2.3.1 2-2.3.2 2-2.3.4 2-2.3.5 2-3 2-3.1 2-3.2 | GENERAL SIMPLE BLOWBACK SPECIFIC REQUIREMENTS TIMEOFCYCLE Recoil Time Counterrecoil Time Total Cycle Time EXAMPLE OF SIMPLE BLOWBACK GUN Specifications Computed Design Data Case Travel During Propellant Gas Period Sample Problem of Case Travel Driving Spring Design ADVANCED PRIMER IGNITION BLOWBACK SPECIFIC REQUIREMENTS SAMPLE CALCULATIONS OF ADVANCED | 2-1
2-3
2-3
2-4
2-5
2-6
2-7
2-8
2-8
2-10
2-10
2-11
2-12
2-12 | | 2-3.2.1
2-3.2.2
2-4
2-4.1
2-4.2
2-4.3 | PRIMER IGNITION Firing Rate Driving Spring Design DELAYEDBLOWBACK SPECIFIC REQUIREMENTS DYNAMICS OF DELAYED BLOWBACK SAMPLE PROBLEM FOR DELAYED | 2-13
2-13
2-15
2-17
2-17
2-18 | | 2-4.3.1
2-4.3.2
2-4.4 | BLOWBACK ACTION Specifications Design Data COMPUTER ROUTINE FOR COUNTERRECOILING | 2-24
2-24
2-24 | | 2-4.5
2-4.5.1
2-4.5.2
2-4.5.3
2-5 | BARREL DYNAMICS SPRINGS Driving Spring Barrel Spring Buffer Spring RETARDEDBLOWBACK | 2-33
2-37
2-37
2-39
2-39
2-40 | | 2-5.1 | SPECIFIC REQUIREMENTS | 2-40 | i | Paragraph | | Page | |--------------------|--|--------------| | 2-5.2 | DYNAMICS OF RETARDED BLOWBACK | 2-40 | | 2-5.2.1 | Kinematics of the Linkage | 2-40 | | 2-5.2.2
2-5.2.3 | Equations of Dynamic Equilibrium | 2-43 | | 2-3.2.3 | the Dynamic Analysis | 2-44 | | 2-6 | RATING OF BLOWBACK WEAPONS | 2-47 | | | CHAPTER 3. RECOIL-OPERATED WEAPONS | | | 3-1 | CIPNIED AT | 2 1 | | 3-1 | GENERAL | 3-1
3-1 | | 3-3 | SAMPLE PROBLEM LONG RECOIL MACHINE GUN | 3-1 | | 3-3.1 | SPECIFICATIONS | 3-1 | | 3-3.2 | DESIGNDATA | 3-1 | | 3-4 | SHORT RECOIL DYNAMICS | 3-9 | | 3-5 | SAMPLE PROBLEM _SHORT RECOIL MACHINE GUN' SPECIFICATIONS | 3-9 | | 3-5.1
3-5.2 | DESIGNDATA | 3-9 | | 3-5.2
3-6 | ACCELERATORS | 3_9
3_15 | | 3-7 | SAMPLE PROBLEM _ACCELERATOR | 3-13 | | 3-7.1 | SPECIFICATIONS | 3-17 | | 3 - 7.2 | DESIGNDATA | 3-17 | | 3-8 | RATING OF RECOIL-OPERATED GUNS | 3-21 | | | CHAPTER 4. GAS-OPERATED WEAPONS | | | 4-1 | GENERALREQUIREMENTS | 4-1 | | 4-2 | TYPES OF GAS SYSTEMS | 4-1 | | 4-3
4-3.1 | CUTOFF EXPANSION SYSTEM | 4-1 | | 4-3.1.1 | Gas Filling Period | 4-1
4-6 | | 4-3.1.2 | Bolt Locking Cam | 4-6
4-9 | | 4-3.1.3 | Cam Curve | 4-15 | | 4-3.2 | SAMPLE PROBLEM FOR CUTOFF EXPANSION | | | | SYSTEM | 4-17 | | 4-3.2.1 | Specifications | 4-17 | | 4-3.2.2
4-3.2.3 | Design Data, Computed | 4-17 | | 4-3.2.4 | Counterrecoil Time | 4-19
4-20 | | 4-3.2.5 | | 4-20 | | 4-3.2.5.1 | Recoil Time | 4-23 | | 4-3.2.5.2 | Recoil Time, Accelerating | 4-24 | | 4-3.3 | DIGITAL COMPUTER ROUTINE FOR CUTOFF | | | 4 221 | EXPANSION | 4-28 | | 4-3.3.1
4-3.3.2 | Gas Dynamics Before Cutoff | 4-28
4-29 | | 4-3.3.2.1 | Bolt Unlocking During Helix Traverse | 4-29 | | 4-3.3.2.2 | Bolt Unlocking During Parabola Traverse | 4-29 | | 4-3.3.2.3 | Bolt Unlocked, Bolt Traveling With | | | | Operating Rod | 4-31 | | Paragraph | | Page | |-----------|---|------| | 4-3.3.3 | Dynamics After Gas Cylinder Operations | 4-32 | | 4-3.3.3.1 | Recoil Dynamics | 4-32 | | 4-3.3.3.2 | Counterrecoil Dynamics | 4-35 | | 4-3.3.3.3 | Bolt Locking Dynamics | 4-36 | | 4-3.3.3.4 | Firing Rate | 4-37 | | 4-3.4 | SPRINGS | 4-37 | | 4-3.4.1 | Driving Spring | 4-37 | | 4-3.4.2 | Buffer Spring | 4-37 | | 4-4 | THE TAPPET SYSTEM | 4-38 | | 4-4.1 | SAMPLEPROBLEM | 4-38 | | 4-4.1.1 | Specifications | 4-38 | | 4-4.1.2 | Preliminary Design Data | 4-38 | | 4 - 4.1.3 | Design Data. Computed | 4-38 | | 4-4.1.4 | Spring Design Data | 4-45 | | | CHAPTER 5. REVOLVER-TYPE MACHINE GUNS | | | 5-1 | SINGLE BARREL TYPE | 5-1 | | 5-1.1 | PRELIMINARY DYNAMICS OF FIRING CYCLE | 5-2 | | 5-1.1.1 | Sample Problem of Preliminary Firing Rate Estimate | 5-7 | | 5-1.1.2 | Analysis of Cam Action | 5-8 | | 5-1.1.2.1 | Sample Calculation of Cam Action | 5-14 | | 5-1.1.2.2 | Driving Spring | 5-18 | | 5-1.2 | FINAL ESTIMATE OF THE COMPLETE FIRING CYCLE | 5-18 | | 5-1.2.1 | Control of Recoil Travel During Propellant Gas Period | 5-20 | | 5-1.2.2 | Operating Cylinder Design | 5-23 | | 5-1.2.3 | Dynamics of Simultaneous Adapter-operating | | | | Cylinder Action | 5-31 | | 5-1.2.4 | Sample Calculation for Complete Firing Cycle | 5-32 | | 5-1.2.4.1 | Counterrecoil Time of Recoiling Parts | 5-33 | | 5-1.2.4.2 | Digital Computer Analyses of Barreldrum Dynamics | 5-37 | | 5-1.2.4.3 | Firing Rate Computation | 5-39 | | 5-2 | DOUBLE BARREL TYPE | 5-46 | | 5-2.1 | FIRINGCYCLE | 5-46 | | 5-2.1.1 | Cam Function | 5-46 | | 5-2.1.2 | Loading and Ejecting | 5-48 | | 5-2.1.3 | Ammunition Feed System | 5-48 | | 5-2.2 | DYNAMICS OF FIRING CYCLE | 5-49 | | 5-2.2.1 | Cam Analysis | 5-50 | | 5-2.2.2 | Energy Concept | 5-52 | | 5-2.2.3 | Digital Computer Program for Firing Cycle | 5-52 | | | CHAPTER 6. MULTIBARREL MACHINE GUN | | | 6-1 | GENERAL | 6–1 | | 6-2 | BOLT OPERATING CAM DEVELOPMENT | 6-1 | | 6-2.1 | CAMACTION | 6-1 | | 6-2.1.1 | Cam Kinematics | 6-3 | | 6-2.1.2 | Definition of Symbols | 6-4 | | 6-2.1.3 | Cam Forces | 6–5 | | 6-2.1.4 | Locking Angle | 6–6 | | 6-2.2 ROTOR KINEMATICS 6-7 6-2.3.1 LLUSTRATIVE PROBLEM 6-9 6-2.3.1 Cam Analysis During Ejection, Rotor at Constant Velocity 6-9 6-2.3.2 Cam Analysis During Ejection, Rotor at Constant Velocity 6-11 6-2.3.3 Cam Analysis During Rotor Acceleration 6-12 6-3 RATING OF GAS-OPERATED AND EXTERNALLY POWEREDGUNS 6-13 CHAPTER 7. COMPONENT DESIGN CHAPTER 7. COMPONENT DESIGN 7-1 GENERAL 7-1 7-2.1 BOX MERCHANISM DESIGN 7-1 7-2.1 BOX Magazines 7-2 7-2.1.1.2 BOX Magazines 7-2 7-2.1.2.1 Box Feed System 7-4 7-2.1.2.1 Flat Tape Spring 7-6 7-2.1.2.1 Flat Tape Spring 7-6 7-2.1.3.1 Flat Tape Spring 7-6 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.2 BOLT-OPERATED FEED SYSTEM 7-9 7-2.3.1 Recoil-operated Feed Mechanism 7-10 7-2.3.1 Recoil | Paragraph | | Page | | |---|-----------|--|------|--| | 6-2.3 ILLUSTRATIVE PROBLEM 6-9 6-2.3.1 Cam Analysis During Ejection, Rotor at Constant Velocity 6-9 6-2.3.2 Cam Analysis During Ejection, Rotor at Constant Velocity 6-11 6-2.3.3 Cam Analysis During Rotor Acceleration 6-12 6-2.3.4 Digital Computer Program for Gun Operating Power 6-13 6-3 RATING OF GAS-OPERATED AND EXTERNALLY POWEREDGUNS 6-14 CHAPTER 7. COMPONENT DESIGN COMPONENTS COMPONE | 6-2.2 | ROTOR KINEMATICS | 6-7 | | | 6-2.3.1 Cam Analysis During Ejection, Rotor at Constant Velocity 6-9 6-2.3.2 Cam Analysis During Ejection, Rotor at Constant Velocity 6-11 6-2.3.3 Cam Analysis During Rotor Acceleration 6-12 6-2.3.4 Digital Computer Program for Gun Operating Power 6-13 RATING OF GAS-OPERATED AND EXTERNALLY POWEREDGUNS 6-14 CHAPTER
7. COMPONENT DESIGN 7-1 7-2 7-2 CHAPTER 7. COMPONENT DESIGN 7-2 CHAPTER 7. COMPONENTS | 6-2.3 | | 6-9 | | | 6-2.3.2 Cam Analysis During Ejection, Rotor at Constant Velocity 6-11 6-2.3.3 Cam Analysis During Rotor Acceleration 6-12 6-3 RATING OF GAS-OPERATED AND EXTERNALLY POWEREDGUNS 6-14 CHAPTER 7. COMPONENT DESIGN CHAPTER 7. COMPONENT DESIGN 7-1 GENERAL 7-1 7-2.1 MAGAZINES 7-2 7-2.1.1 Box Magazines 7-2 7-2.1.2 Box Feed System 7-4 7-2.1.2.1 Flat Tape Spring 7-5 7-2.1.2.1 Flat Tape Spring 7-5 7-2.1.3.1 Flat Tape Spring 7-6 7-2.1.3.2 Rectangular Coil Spring 7-7 7-2.1.3.3 Flat Tape Spring 7-7 7-2.1.3.1 Flat Tape Spring 7-7 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.2.3 Rotangular Coil Spring 7-8 7-2.2 BOLT-OPERATED FEED SYSTEM 7-9 7-2.3 Rotangular Goil Spring 7-8 7-2.3 Rotangular Goil Spring 7-8 | | | 6-9 | | | Velocity | | | | | | 6-2.3.3 Cam Ánalysis During Rotor Acceleration 6-12 6-2.3.4 Digital Computer Program for Gun Operating Power 6-13 6-3 RATING OF GAS-OPERATED AND EXTERNALLY POWEREDGUNS 6-14 CHAPTER 7. COMPONENT DESIGN CHAPTER 7. COMPONENT DESIGN 7-1 CHAPTER 7. COMPONENT DESIGN 7-1 CHAPTER 7. COMPONENT DESIGN 7-1 CHAPTER 7. COMPONENT DESIGN 7-1 CHAPTER 7. COMPONENT DESIGN 7-1 CHAPTER ALLY POWER | 0 2.5.2 | | 6-11 | | | 6-2.3.4 Digital Computer Program for Gun Operating Power 6-13 RATING OF GAS-OPERATED AND EXTERNALLY POWEREDGUNS 6-14 CHAPTER 7. COMPONENT DESIGN 7-1 GENERAL 7-1 7-2.1 MAGAZINES 7-2 7-2.1.1 Box Magazines 7-2 7-2.1.2 Box Feed System 7-4 7-2.1.2.1 Flat Tape Spring 7-5 7-2.1.3 Example Problems 7-6 7-2.1.3 Example Problems 7-6 7-2.1.3 Example Problems 7-6 7-2.1.3 Rectangular Coil Spring 7-6 7-2.1.3 Rectangular Coil Spring 7-6 7-2.1.3 Rectangular Coil Spring 7-6 7-2.1.3 Rectangular Coil Spring 7-6 7-2.1.3 Rectangular Coil Spring 7-6 7-2.1.3 Rectangular Coil Spring 7-7 7-2.1.4 Rectangular Coil Spring 7-6 7-2.1.5 Rectangular Coil Spring 7-6 7-2.1.5 Electrically Driven Feed Mechanism 7-10 7-2.3.1 Recoil-operated Feed Mechanism 7-10 7-2.4.1 Power Required 7-21 7-2.4.2 Example Problem for Power Required 7-21 7-3 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.1 EXTRACTORS 7-24 7-3.2 EXTRACTORS 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.2.1 Fixing Pin Design 7-30 7-4 FIRING MECHANISM 7-32 7-3.1 Fixing Pin Design 7-39 7-5.1 Types Of LINK 7-40 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLER 8. LUBRICANTON FORCES 7-44 7-6.3 GEOMETRY AND RESOLUTION OF MACHINE GUNS 8-1 GENERALCONCEPT 8-1 8-2 GENERALCONCEPT 8-1 | 6 - 2.3.3 | | | | | RATING OF GAS-OPERATED AND EXTERNALLY POWEREDGUNS 6-14 | | | | | | POWEREDGUNS | | | | | | CHAPTER 7. COMPONENT DESIGN 7-1 | 0-5 | | 6-14 | | | 7-1 GENERAL 7-1 7-2 FEED MECHANISM DESIGN 7-1 7-2.1 MAGAZINES 7-2 7-2.1.1 Box Magazines 7-2 7-2.1.2.1 Box Feed System 7-4 7-2.1.2.2.1 Flat Tape Spring 7-5 7-2.1.2.2 Rectangular Coil Spring 7-6 7-2.1.3.1 Flat Tape Spring 7-6 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.1.3.1 Flat Tape Spring 7-8 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.1.3.1 Flat Tape Spring 7-8 7-2.1.3.1 Flat Tape Spring 7-8 7-2.2.3 Roctangular Coil Spring 7-8 7-2.2.3.1 Rectangular Coil Spring 7-8 7-2.2.2 BOLT-OPERATED FEED SYSTEM 7-9 7-2.3.1 Rectangular Coil Spring 7-10 7-2.3.2 Electrically Driven Feed Mechanism 7-10 7-2.4.1 Power Required 7-12 7-3.2 Electrically Driven Feed Mechanism | | TOWEREDGUIG | | | | 7-2 FEED MECHANISM DESIGN 7-1 7-2.1 MAGAZINES 7-2 7-2.1.1 Box Magazines 7-2 7-2.1.2.1 Box Feed System 7-4 7-2.1.2.1 Flat Tape Spring 7-5 7-2.1.2.2 Rectangular Coil Spring 7-6 7-2.1.3.1 Flat Tape Spring 7-7 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.2.3 Rotatinuf Feed Mechanism 7-10 7-2.3.1 Recoil-operated Feed Mechanism 7-10 7-2.3.1 Recoil-operated Feed Mechanism 7-12 7-2.4.1 Power Required 7-14 7-2.4.2 Example Problem for Power Required 7-21 7-3.1 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.2 EJECTORS 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4.1 Tringer Pul | | CHAPTER 7. COMPONENT DESIGN | | | | 7-2 FEED MECHANISM DESIGN 7-1 7-2.1 MAGAZINES 7-2 7-2.1.1 Box Magazines 7-2 7-2.1.2.1 Box Feed System 7-4 7-2.1.2.1 Flat Tape Spring 7-5 7-2.1.2.2 Rectangular Coil Spring 7-6 7-2.1.3.1 Flat Tape Spring 7-7 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.2.3 Rotatinuf Feed Mechanism 7-10 7-2.3.1 Recoil-operated Feed Mechanism 7-10 7-2.3.1 Recoil-operated Feed Mechanism 7-12 7-2.4.1 Power Required 7-14 7-2.4.2 Example Problem for Power Required 7-21 7-3.1 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.2 EJECTORS 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4.1 Tringer Pul | 7 1 | GENIED AT | 7_1 | | | 7-2.1 MAGAZINES 7-2 7-2.1.1 Box Magazines 7-2 7-2.1.2.1 Box Feed System 7-4 7-2.1.2.1 Flat Tape Spring 7-5 7-2.1.2.2 Rectangular Coil Spring 7-6 7-2.1.3.1 Flat Tape Spring 7-6 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.1.3.1 Flat Tape Spring 7-7 7-2.1.3.1 Flat Tape Spring 7-8 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.2.3 Rectangular Coil Spring 7-8 7-2.2.3 Rectangular Coil Spring 7-9 7-2.3 RoTATING FEED McCHANISM 7-10 7-2.3.1 Electrically Driven Feed Mcchanism 7-10 7-2.4.1 Power Required 7-21 7-2.4.1 Power Required 7-21 7-3.2 Example Problem for Power Required 7-21 7-3.2 Eyector Dynamics | | FEED MECHANISM DESIGN | | | | 7-2.1.1 Box Magazines 7-2 7-2.1.2 Box Feed System 7-4 7-2.1.2.1 Flat Tape Spring 7-5 7-2.1.2.2 Rectangular Coil Spring 7-6 7-2.1.3 Example Problems 7-6 7-2.1.3.1 Flat Tape Spring 7-7 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.2 BOLT-OPERATED FEED SYSTEM 7-9 7-2.3.1 Recoil-Operated Feed Mcchanism 7-10 7-2.3.2 Electrically Driven Feed Mcchanism 7-10 7-2.3.2 Electrically Driven Feed Mcchanism 7-12 7-2.4.1 Power Required 7-14 7-2.4.2 Example Problem for Power Required 7-21 7-3.1 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.2 EJECTORS 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 | | | | | | 7-2.1.2 Box Feed System 7-4 7-2.1.2.1 Flat Tape Spring 7-5 7-2.1.2.2 Rectangular Coil Spring 7-6 7-2.1.3 Example Problems 7-6 7-2.1.3.1 Flat Tape Spring 7-7-6 7-2.1.3.2 Rectangular Coil Spring 7-7-7 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.3.3 ROTATING FEED MECHANISM 7-10 7-2.3.1 Recoil-operated Feed Mechanism 7-10 7-2.3.2 Electrically Driven Feed Mechanism 7-12 7-2.4 LINKLESS FEED SYSTEM 7-14 7-2.4.1 Power Required 7-19 7-2.4.2 Example Problem for Power Required 7-21 7-3 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.1 EXTRACTORS 7-24 7-3.2 EJECTORS 7-24 7-3.2 EJECTORS 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-32 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1.1 Trigger Pull 7-37 7-4.1.1 Trigger Pull 7-37 7-4.1.1 Trigger Pull 7-37 7-4.1.1 Trigger Pull 7-37 7-5.2 DESIGN REQUIREMENTS 7-39 7-5 LINKS 7-39 7-5 LINKS 7-39 7-5 LINKS 7-40 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS | | | | | | 7-2.12.1 Flat Tape Spring 7-5 7-2.12.2 Rectangular Coil Spring 7-6 7-2.1.3 Example Problems 7-6 7-2.1.3.1 Flat Tape Spring 7-7 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.2 BOLT-OPERATED FEED SYSTEM 7-9 7-2.3 ROTATING FEED MECHANISM 7-10 7-2.3.1 Recoil-operated Feed Mechanism 7-10 7-2.3.2 Electrically Driven Feed Mechanism 7-10 7-2.3.2 Electrically Driven Feed Mechanism 7-12 7-2.4 LINKLESS FEED SYSTEM 7-14 7-2.4.1 Power Required 7-19 7-2.4.2 Example Problem for Power Required 7-21 7-3 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.1 EXTRACTORS 7-24 7-3.2 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4 | | | | | | 7-2.1.2.2 Rectangular Coil Spring 7-6 7-2.1.3 Example Problems 7-6 7-2.1.3.1 Flat Tape Spring 7-7 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.2 BOLT-OPERATED FEED SYSTEM 7-9 7-2.3 ROTATING FEED MECHANISM 7-10 7-2.3.1 Recoil-operated Feed Mechanism 7-10 7-2.3.2 Electrically Driven Feed Mechanism 7-12 7-2.4 LINKLESS FEED SYSTEM 7-14 7-2.4.1 Power Required 7-21 7-2.4.2 Example Problem for Power Required 7-21 7-3 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.1 EXTRACTORS 7-24 7-3.2 EJECTORS 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-32 7-4.1.1 Trigger Pull 7-37 7-4.1.2 Firing Pin Design 7-39 7-5.1 TyPES OF LINK 7-40 7-6.1 GEOMETRY AND RESOLUTION OF FORCES | | | | | | 7-2.1.3 Example Problems 7-6 7-2.1.3.1 Flat Tape Spring 7-7 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.2 BOLT-OPERATED FEED SYSTEM 7-9 7-2.3.1 Recoil-operated Feed Mechanism 7-10 7-2.3.2 Electrically Driven Feed Mechanism 7-10 7-2.3.2 Electrically Driven Feed Mechanism 7-12 7-2.4 LINKLESS FEED SYSTEM 7-14 7-2.4.1 Power Required 7-19 7-2.4.2 Example Problem for Power Required 7-21 7-3 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.1 EXTRACTORS 7-24 7-3.2 EJECTORS 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1.1 Trigger Pull 7-37 7-4.1.2 Firing Pin Design 7-39 7-5.1 TYPES OF LINK 7-40 7-6.1 GEOMETRY AND RESOLUTIO | | | | | | 7-2.1.3.1 Flat Tape Spring 7-7 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.2 BOLT-OPERATED FEED SYSTEM 7-9 7-2.3 ROTATING FEED MECHANISM 7-10 7-2.3.1 Recoil-operated Feed Mcchanism 7-10 7-2.3.2 Electrically Driven Feed Mcchanism 7-12 7-2.4 LINKLESS FEED SYSTEM 7-14 7-2.4.1 Power Required 7-19 7-2.4.2 Example Problem for Power Required 7-21 7-3 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.1 EXTRACTORS 7-24 7-3.2 EJECTORS 7-27
7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-32 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1.1 Trigger Pull 7-37 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6.0 MOUNTS 7-44 </td <td></td> <td></td> <td></td> | | | | | | 7-2.1.3.2 Rectangular Coil Spring 7-8 7-2.2 BOLT-OPERATED FEED SYSTEM 7-9 7-2.3 ROTATING FEED MECHANISM 7-10 7-2.3.1 Recoil-operated Feed Mechanism 7-10 7-2.3.2 Electrically Driven Feed Mechanism 7-12 7-2.4 LINKLESS FEED SYSTEM 7-14 7-2.4.1 Power Required 7-19 7-2.4.2 Example Problem for Power Required 7-21 7-3 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.1 EXTRACTORS 7-24 7-3.2 EJECTORS 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-32 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1 Trigger Pull 7-37 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6 MOUNTS 7-44 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 </td <td></td> <td></td> <td></td> | | | | | | 7-2.2 BOLT-OPERATED FEED SYSTEM 7-9 7-2.3 ROTATING FEED MECHANISM 7-10 7-2.3.1 Recoil-operated Feed Mechanism 7-10 7-2.3.2 Electrically Driven Feed Mechanism 7-12 7-2.4 LINKLESS FEED SYSTEM 7-14 7-2.4.1 Power Required 7-19 7-2.4.2 Example Problem for Power Required 7-21 7-3 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.1 EXTRACTORS 7-24 7-3.2 EJECTORS 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-30 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1.1 Trigger Pull 7-37 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS | | | | | | 7-2.3 ROTATING FEED MECHANISM 7-10 7-2.3.1 Recoil-operated Feed Mcchanism 7-10 7-2.3.2 Electrically Driven Feed Mcchanism 7-12 7-2.4 LINKLESS FEED SYSTEM 7-14 7-2.4.1 Power Required 7-19 7-2.4.2 Example Problem for Power Required 7-21 7-3 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.1 EXTRACTORS 7-24 7-3.2 EJECTORS 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-32 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1.1 Trigger Pull 7-37 7-4.1.2 Firing Pin Design 7-39 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS <td></td> <td></td> <td></td> | | | | | | 7-2.3.1 Recoil-operated Feed Mechanism 7-10 7-2.3.2 Electrically Driven Feed Mechanism 7-12 7-2.4 LINKLESS FEED SYSTEM 7-14 7-2.4.1 Power Required 7-19 7-2.4.2 Example Problem for Power Required 7-21 7-3 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.1 EXTRACTORS 7-24 7-3.2 Ejector Dynamics 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-32 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1.1 Trigger Pull 7-37 7-4.1.2 Firing Pin Design 7-39 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS | | ROTATING FEED MECHANISM | | | | 7-2.3.2 Electrically Driven Feed Mechanism 7-12 7-2.4 LINKLESS FEED SYSTEM 7-14 7-2.4.1 Power Required 7-19 7-2.4.2 Example Problem for Power Required 7-21 7-3 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.1 EXTRACTORS 7-24 7-3.2 EJECTORS 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-30 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1 Trigger Pull 7-37 7-4 1.2 Firing Pin Design 7-39 7-5 LINKS 7-39 7-5.1 TYPES OF LINK 7-40 7-6 MOUNTS 7-40 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS | | Recoil-operated Feed Mechanism | | | | 7-2.4 LINKLESS FEED SYSTEM 7-14 7-2.4.1 Power Required 7-19 7-2.4.2 Example Problem for Power Required 7-21 7-3 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.1 EXTRACTORS 7-24 7-3.2 EJECTORS 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-32 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1.1 Trigger Pull 7-37 7-4 Firing Pin Design 7-39 7-5 LINKS 7-39 7-5.1 TYPES OF LINK 7-40 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 EXAMPLES OF LUBRICANTS 8-1 | | | | | | 7-2.4.1 Power Required 7-19 7-2.4.2 Example Problem for Power Required 7-21 7-3 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.1 EXTRACTORS 7-24 7-3.2 EJECTORS 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-32 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1.1 Trigger Pull 7-37 7-4.1.2 Firing Pin Design 7-39 7-5 LINKS 7-39 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 GENERALCONCEPT 8-1 8-2 EXAMPLES OF LUBRICANTS 8-1 | | | | | | 7-2.4.2 Example Problem for Power Required 7-21 7-3 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.1 EXTRACTORS 7-24 7-3.2 EJECTORS 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-32 7-4,1 COMPONENTS, TYPES, AND ACTION 7-32 7-4,1.1 Trigger Pull 7-37 7-4 1.2 Firing Pin Design 7-39 7-5 LINKS 7-39 7-5,1 TYPES OF LINK 7-40 7-5,2 DESIGN REQUIREMENTS 7-40 7-6 MOUNTS 7-44 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 EXAMPLES OF LUBRICANTS 8-1 | | | | | | 7-3 EXTRACTORS, EJECTORS, AND BOLT LOCKS 7-24 7-3.1 EXTRACTORS 7-24 7-3.2 EJECTORS 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-32 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1.1 Trigger Pull 7-37 7-4 1.2 Firing Pin Design 7-39 7-5 LINKS 7-39 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6 MOUNTS 7-40 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 EXAMPLES OF LUBRICANTS 8-1 | | | | | | 7-3.1 EXTRACTORS 7-24 7-3.2 EJECTORS 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-32 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1.1 Trigger Pull 7-37 7-4 1.2 Firing Pin Design 7-39 7-5 LINKS 7-39 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6 MOUNTS 7-40 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 GENERALCONCEPT 8-1 8-2 EXAMPLES OF LUBRICANTS 8-1 | | | | | | 7-3.2 EJECTORS 7-27 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-32 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1.1 Trigger Pull 7-37 7-4 1.2 Firing Pin Design 7-39 7-5 LINKS 7-39 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 GENERALCONCEPT 8-1 8-2 EXAMPLES OF LUBRICANTS 8-1 | | · | 7-24 | | | 7-3.2.1 Ejector Dynamics 7-27 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-32 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1.1 Trigger Pull 7-37 7-4 1.2 Firing Pin Design 7-39 7-5 LINKS 7-39 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6 MOUNTS 7-40 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 GENERALCONCEPT 8-1 8-2 EXAMPLES OF LUBRICANTS 8-1 | | | 7-27 | | | 7-3.2.2 Sample Problem of Ejector Dynamics 7-27 7-3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-32 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1.1 Trigger Pull 7-37 7-4 1.2 Firing Pin Design 7-39 7-5 LINKS 7-39 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6 MOUNTS 7-44 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 GENERALCONCEPT 8-1 8-2 EXAMPLES OF LUBRICANTS 8-1 | | | 7-27 | | | 7-3.3 BOLTLOCKS 7-30 7-4 FIRING MECHANISM 7-32 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1.1 Trigger Pull 7-37 7-4 1.2 Firing Pin Design 7-39 7-5 LINKS 7-39 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6 MOUNTS 7-44 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 GENERALCONCEPT 8-1 8-2 EXAMPLES OF LUBRICANTS 8-1 | | Sample Problem of Ficetor Dynamics | 7-27 | | | 7-4 FIRING MECHANISM 7-32 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1.1 Trigger Pull 7-37 7-4 1.2 Firing Pin Design 7-39 7-5 LINKS 7-39 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6 MOUNTS 7-44 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 GENERALCONCEPT 8-1 8-2 EXAMPLES OF LUBRICANTS 8-1 | | | 7-30 | | | 7-4.1 COMPONENTS, TYPES, AND ACTION 7-32 7-4.1.1 Trigger Pull 7-37 7-4 1.2 Firing Pin Design 7-39 7-5 LINKS 7-39 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6 MOUNTS 7-44 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 GENERALCONCEPT 8-1 8-2 EXAMPLES OF LUBRICANTS 8-1 | | | 7-32 | | | 7-4.1.1 Trigger Pull 7-37 7-4.1.2 Firing Pin Design 7-39 7-5 LINKS 7-39 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6 MOUNTS 7-44 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 GENERALCONCEPT 8-1 8-2 EXAMPLES OF LUBRICANTS 8-1 | - | | 7-32 | | | 7-4 1.2 Firing Pin Design 7-39 7-5 LINKS 7-39 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6 MOUNTS 7-44 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2
SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 GENERALCONCEPT 8-1 8-2 EXAMPLES OF LUBRICANTS 8-1 | | | 7-37 | | | 7-5 LINKS 7-39 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6 MOUNTS 7-44 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 GENERALCONCEPT 8-1 8-2 EXAMPLES OF LUBRICANTS 8-1 | | | 7-39 | | | 7-5.1 TYPES OF LINK 7-40 7-5.2 DESIGN REQUIREMENTS 7-40 7-6 MOUNTS 7-44 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 GENERALCONCEPT 8-1 8-2 EXAMPLES OF LUBRICANTS 8-1 | | | 7-39 | | | 75.2 DESIGN REQUIREMENTS 7-40 7-6 MOUNTS 7-44 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 GENERALCONCEPT 8-1 8-2 EXAMPLES OF LUBRICANTS 8-1 | | | 7-40 | | | 7-6 MOUNTS 7-44 7-6.1 GEOMETRY AND RESOLUTION OF FORCES 7-44 7-6.2 SAMPLEPROBLEM 7-48 CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 GENERALCONCEPT 8-1 8-2 EXAMPLES OF LUBRICANTS 8-1 | | DESIGN REQUIREMENTS | 7-40 | | | 7–6.2 SAMPLEPROBLEM | 7–6 | | 7-44 | | | CHAPTER 8. LUBRICATION OF MACHINE GUNS 8-1 GENERALCONCEPT | 7-6.1 | GEOMETRY AND RESOLUTION OF FORCES | 7-44 | | | 8-1 GENERALCONCEPT 8-1
8-2 EXAMPLES OF LUBRICANTS | 7-6.2 | SAMPLEPROBLEM | 7-48 | | | 8-2 EXAMPLES OF LUBRICANTS | | CHAPTER 8. LUBRICATION OF MACHINE GUNS | | | | 8-2 EXAMPLES OF LUBRICANTS | 8_1 | GENERAL CONCEPT | 8-1 | | | | | EXAMPLES OF LUBRICANTS | | | | | 8-3 | | 8-2 | | #### APPENDIXES | No. | Title | Page | |--------------|--|------| | A-1 | Flow Chart for Delayed Blowback | A-1 | | A-2 | Listing for Delayed Blowback Program | A-4 | | A-3 | Flow Chart for Retarded Blowback | A-6 | | A-4 | Listing for Retarded Blowback Program | A-9 | | A-5 | Flow Chart for Cutoff Expansion | A-12 | | A-6 | Listing for Cutoff Expansion Program | A-15 | | A-7 | Flow Chart for Operating Cylinder | A-20 | | A – 8 | Listing for Operating Cylinder Program | A-22 | | A-9 | Flow Chart for Cam and Drum Dynamics During Recoil | A-26 | | A-10 | Listing for Cam and Drum Dynamics During Recoil | A-30 | | A–1 1 | Flow Chart for Cam and Drum Dynamics During | | | | Counterrecoil | A-35 | | A-12 | Listing for Cam and Drum Dynamics During | | | | Counterrecoil | A-38 | | A-13 | Flow Chart for Double Barrel Machine Gun | A-43 | | A-14 | Program Listing for Double Barrel Machine Gun | A-46 | | A-15 | Flow Chart for Multibarrel Power | A-52 | | A-16 | Program Listing for Multibarrel Power | A-59 | | В | Automatic Control of Rounds in a Burst for | | | | Weapon Effectiveness | B-1 | | | GLOSSARY | G-1 | | | REFERENCES | R-1 | # LIST OF ILLUSTRATIONS | Fig. No. | Title | Page | |------------------------------|--|------------| | 2-1 | Typical Pressure-time Curve | 2-1 | | 2-2 | Schematic of Simple Blowback Mechanism | 2-3 | | 2-3 | Allowable Case Travel | 2-4 | | 2-4 | Pressure-time Curve of Cal .45(11.42 mm) Round | 2-8 | | 2-5 | Schematic of Advanced Primer Ignition System | 2-13 | | 2-6 | Locking System for Delayed Blowback | 2-18 | | 2-7 | Pressure-time Curve of 20 mm Round | 2-25 | | 2-8 | Schematic of Retarded Blowback Linkage | 2-40 | | 2-9 | Kinematics of Retarded Blowback Linkage | 2-41 | | 2 - 10 | Dynamics of Bolt and Linkage | 2-42 | | 3-1 | Schematic of Long Recoil System | 3-2 | | 3-2 | Schematic of Short Recoil System | 3-2 | | 3-3 | Accelerator Geometry | 3-16 | | 4-1 | Impingement System | 4-1 | | 4-2 | Cutoff Expansion System | 4-2 | | 4-3 | Rotating Bolt Lock and Activating Cam | 4-11 | | 4-4 | Force System of Bolt Cam | 4-12 | | 4-5 | Pressure-time Curve of 7.62 mm Round | 4-18 | | 4-6 | Operating Distances of Moving Parts | 4-19 | | 4-7 | Tappet System | 4–38 | | 4–8 | Pressure-time Curve of 7.62 rrm Carbine Round | 4-40 | | 5-1 | Schematic of Single Barrel Revolver-type Machine Gun | 5-1 | | 5-2 | Two Stage Ramming | 5-2 | | 5-3 | Force Diagram of Recoiling Parts and Slide | 5-3 | | 5-4 | Schematic of Cam Geometry | 5-5 | | 5-5 | Cam-slide Force Diagrams | 5-9 | | 5-6 | Single Barrel Drum Loading Diagram | 5-10 | | 5-7 | Single Barrel Drum Dynamics | 5-11 | | 5-8 | Interior Ballistics of 20 mm Revolver-type Gun | 5-19 | | 5-9 | Extractor Assembly With Antidouble Feed Mechanism | 5-35 | | 5-10 | Extractor Cam Assembly | 5-36 | | 5-11 | Location of Basic Operations | 5-47 | | 5-12 | _ | 5-47 | | 5-13 | Schematic of Ammunition Feed System | 5-48 | | 5-14 | Schematic of Ammunition Magazinc | 5-49 | | 5-15 | Double Barrel Cam Force Diagrams | 5-50 | | 5-16 | Double Barrel Drum Dynamics | 5-51 | | 5-17 | | 5-51 | | 5-18 | Force-time Curve of 20 mm Revolver-type Gun | 5-53 | | 5-19 | Cam Contour of Multibarrel Gun | 5-55 | | 6 – 1
6 – 2 | Loading Diagram of Bolt and Cam During Acceleration | 6-2
6-2 | | 6-2
6-3 | Feed Portion of Cam Feed Portion of Cam | 6-2 | | 6-3
6-4 | Loading Diagram of Bolt and Cam During Deceleration | 6-3
6-7 | | 6-4
6-5 | Rolt Position Diagram for Computer Analysis | 6_13 | # LIST OF ILLUSTRATIONS (Con't.) | Fig. No. | Title | Page | |--------------|---|------| | 7–1 | Initial Contact of Bolt and Cartridge Case Base | 7-1 | | 7-2 | Chamber-projectile Contact | 7-2 | | 7-3 | Box Magazine | 7-2 | | 7-4 | Lip Guides | 7-3 | | 7-5 | Lip-cartridge Case Orientation | 7-4 | | 7–6 | Geometry of Double Row Stacking | 7-4 | | 7 — 7 | Box Magazine Follower | 7-4 | | 7–8 | Flat Tape Spring and Loading Analogy | 7-5 | | 7–9 | Rectangular Coil Spring and Loading Characteristics | 7_7 | | 7 - 10 | Schematic of Feed System. End View | 7-10 | | 7 - 11 | Feed System Illustrating Mechanics of Operation | 7-11 | | 7 - 12 | Recoil-operated Rotating Feed Mechanism | 7-13 | | 7-13 | Feed Wheel and Operating Lever Units | 7-14 | | 7 - 14 | Electrically Operated Rotating Feed Mechanism | 7-15 | | 7-15 | Outer Drum | 7-16 | | 7-16 | Inner Drum Helix | 7-16 | | 7-17 | Conveyor Elements | 7-17 | | 7-18 | Schematic of Linkless Feed System | 7-18 | | 7 - 19 | Path of Rounds in Single End System | 7-19 | | 7-20 | Extractors | 7-25 | | 7-21 | Extractor Loading Diagrams | 7-26 | | 7-22 | Ejectors | 7-28 | | 7-23 | Ejector Loading Diagram | 7-29 | | 7 - 24 | Sliding Breech Lock | 7-31 | | 7 - 25 | Tipping Bolt Lock | 7-32 | | 7 - 26 | Firing Mechanism for Recoil Machine Gun | 7-33 | | 7-27 | Firing Mechanism for Gas-operated Machine Gun | 7-34 | | 7 - 28 | Three-position Firing Mechanism | 7-36 | | 7-29 | Triggering Mechanism Loading | 7-38 | | 7-30 | Ammunition Link. Cal .50 Round | 7-41 | | 7 - 31 | Nose Fanning Flexibility. 7.62 mm Link | 7-42 | | 7 - 32 | Base Fanning Flexibility. 7.62 mm Link | 7-43 | | 7-33 | Geometry of Base Fanning | 7-44 | | 7-34 | Helical Flexibility. 7.62 mm Link | 7-45 | | 7–35 | Total Folding 7.62 mm Ammunition Belt | 7-46 | | 7-36 | Partial Folding 7.62 mm Ammunition Belt | 7-46 | | 7-37 | Loading Link With RADHAZ Shield | 7-47 | | 7-38 | Loading Diagram of Mount | 7-47 | | B-1 | Hit Probabdity vs Number of Rounds in a Burst | B_2 | # LIST OF TABLES | Table No. | Title | Page | |----------------------------|---|--------------| | 2-1 | Case Travel of Cal .45(11.42 mm) Gun | 2-11 | | 2-2 | Recoil Travel of 20 mm Gun | 2-26 | | 2-3 | Symbolcode Correlation for Delayed Blowback Program | 2-36 | | 2-4 | Input for Delayed Blowback Program | 2-37 | | 2-5 | Counterrecoil Dynamics of Delayed Blowback Gun | 2-38 | | 2-6 | Symbolcode Correlation for Retarded Blowback | 2-46 | | 2-7 | Input Data for Retarded Blowback | 2-47 | | 2-8 | Retarded Blowback Dynamics | 2-48 | | 3-1 | Recoil Travel of 20 mm Gun | 3-3 | | 3-2 | Spring Design Data of Recoil-operated Guns | 3-8 | | 3-3 | Recoil Travel of 20 mm Gun Equipped With Accelerator | 3-17 | | 4-1 | Computed Dynamics of Gas Cutoff System | 4-25 | | 4-2 | Gas Expansion Time Calculations | 4-29 | | 4-3 | Symbolcode Correlation for Cutoff Expansion | 4-30 | | 4-4 | Input for Cutoff Expansion Program | 4-31 | | 4-5 | Computed Dynamics Before Gas Cutoff | 4-32 | | 4–6 | Computed Dynamics After Gas Cutoff Bolt Unlocking | 4 22 | | | During Helix Traverse | 4-33 | | 4–7 | Computed Dynamics After Gas Cutoff Bolt Unlocking During Parabola Traverse | 4-33 | | 4-8 | Computed Dynamics After Gas Cutoff Bolt | | | | and Rod Unit Recoiling After Cam Action | 4-34 | | 4-9 | Computed Dynamics. Counterrecoil Bolt Locking | 4-35 | | 4 10 | During Parabola Traverse | 4-39 | | 4-10 | Buffer Spring Design Data | 4-43 | | 4-11 | Critical Pressure Time Requirements | 4-46 | | 4-12 | • | 5-21 | | 5-1 | Free Recoil Data of 20 mm Revolver-type Machine Gun | 5-22 | | 5-2 | Preliminary Recoil Adapter Data | 5-24 | | 5-3
5-4 | Revised Preliminary Recoil Adapter Data | | | 3-4 | Operating Cylinder Data for 0.12 in. ² Orifice (Critical Pressure) | 5-26 | | 5-5 | Operating Cylinder Data for 0.12 in. ² Orifice | 5-27 | | 5-6 | Operating Cylinder Data for 0.09 in. Orifice | 5-28 | | 5-0
5-7 | Operating Cylinder Data for 0.06 in. Office | 5-29 | | 5-8 | Symbolcode Correlation for Operating Cylinder | 5-37 | | 5 -8
5 -9 | Symbolcode Correlation for Cam Dynamics | 5-38 | | 5-10 | Input Data for Drum Dynamics During Recoil | 5-38 | | 5-10
5-11 | Input Data for Drum Dynamics During Counterrecoil | 5-39 | | 5–12 | Computed Recoil and Operating Cylinder Data for | | | 5 10 | Orifice Area of 0.042 in. ² | 5-40
5-41 | | 5-13 | Cam and Drum Dynamics During Recoil | 5-41
5-42 | | 5-14
5-15 | Cam and Drum Dynamics During Counterrecoil Symbolcode Correlation for Double Barrel Machine Gun | 5-56 | | 5-15
5-16 | Input Data for Double Barrel Machine Gun | 5-56 | | 5-16
5-17 | Double Barrel Machine Gun Dynamics | 5-59 | | | | | #### AMCP 706-260 # LIST OF
TABLES (Con't.) | Table No. | | | |-----------|--|------| | 6-1 | | | | | Multibarrel Gun | 6-14 | | 6-2 | Symbolcode Correlation and Input for Gun Operating | | | | Power | 6-15 | | 6-3 | Cam Dynamics | 6-16 | | 6-4 | Gun Operating Power | 6-17 | | 7–1 | Power Required for Linkless Belt Feed System | 7-24 | | 7-2 | Firing Pin Dynamics | 7-40 | ## LIST OF SYMBOLS | A | = coefficient in equation defining the tube recoil travel | В | = coefficient in equation defining recoil
travel; collective term in defining time
during polytropic expansion of gas | | |---------------------------------------|---|-------------------------------|--|--| | A_b | = bore area | b | =minor axis of an elliptical cam; length of | | | A_c | = peripheral surface contact area between
case and chamber; operating cylinder
piston area | | long segment of rectangular coil spring; spring width | | | A_i | = differential area under pressure-time curve | b_{cr} | = minor axis of counterrecoil section of elliptical cam | | | A_o | = orifice area | b_r | =minor axis of recoil section of elliptical cam | | | A_{pt} | = area under pressure-time curve | С | = orifice coefficient | | | $A_1, A_2, \dots A_n$ | 1, = coefficients of x in a series | C_r | = end clearance of round | | | а | = general expression for linear acceleration;
major axis of elliptical cam; length of | r
D | = mean coil diameter | | | | short segment of rectangular coil spring | | = bore diameter | | | a_a | = average linear acceleration | D_b | | | | a_c | = acceleration of chutes | D_r | horizontal distance between trunnion and
rear support | | | | = counterrecoil acceleration | D_c | = diameter of cartridge case base | | | | | | | | | a_{crc} | = major axis of counterrecoil portion of elliptical cam | D_d | = drum diameter | | | | elliptical cam | D_d d | = drum diameter
= wire diameter | | | a_{crc} a_d | | _ | | | | | elliptical cam = tangential acceleration of cam roller on | d | = wire diameter | | | a_d | elliptical cam = tangential acceleration of cam roller on cam path = entrance unit acceleration; exit unit acceleration = nor: al acceleration of cam roller on cam | d d_c | = wire diameter= gas cylinder diameter= gas port diameter; piston diameter of | | | a _d | elliptical cam tangential acceleration of cam roller on cam path entrance unit acceleration; exit unit acceleration nor: al acceleration of cam roller on cam path | d d_c d_p | = wire diameter= gas cylinder diameter= gas port diameter; piston diameter of operating cylinder | | | a _d | elliptical cam = tangential acceleration of cam roller on cam path = entrance unit acceleration; exit unit acceleration = nor: al acceleration of cam roller on cam | d d_c d_p | = wire diameter = gas cylinder diameter = gas port diameter; piston diameter of operating cylinder = differential time | | | a _d | elliptical cam tangential acceleration of cam roller on cam path entrance unit acceleration; exit unit acceleration nor: al acceleration of cam roller on cam path recoil acceleration; retainer acceleration major axis of recoil portion of elliptical | $d \\ d_c \\ d_p \\ dt \\ dx$ | = wire diameter = gas cylinder diameter = gas port diameter; piston diameter of operating cylinder = differential time = differential distance | | | a _d
e
a _n | elliptical cam tangential acceleration of cam roller on cam path entrance unit acceleration; exit unit acceleration nor: al acceleration of cam roller on cam path recoil acceleration; retainer acceleration major axis of recoil portion of elliptical cam; slide travel during slide deceleration | d d_{c} d_{p} dt dx | = wire diameter = gas cylinder diameter = gas port diameter; piston diameter of operating cylinder = differential time = differential distance = modulus of elasticity; energy = energy of ammunition belt = bolt energy; combined energy of buffer | | | a _d
e
a _n | elliptical cam tangential acceleration of cam roller on cam path entrance unit acceleration; exit unit acceleration nor: al acceleration of cam roller on cam path recoil acceleration; retainer acceleration major axis of recoil portion of elliptical | d d_c d_p dt dx E | = wire diameter = gas cylinder diameter = gas port diameter; piston diameter of operating cylinder = differential time = differential distance = modulus of elasticity; energy = energy of ammunition belt | | | | E_c | =modulus of elasticity of case; energy at gas cutoff | E_{to} | = barrel energy when bolt is unlocked | |----------|-----------|--|-----------------|--| | | | | E_{ϵ} | = energy loss attributed to spring system | | | r | = counterrecoil energy | E_{μ} | = total energy loss caused by friction | | | E_{cs} | = energy needed to bring slide up to speed | $E_{\mu d}$ | = energy loss in drum | | | E_{crb} | = counterrecoil energy of barrel at end of buffer action | $E_{\mu s}$ | = energy loss in slide | | | E_{cri} | = counterrecoil energy at beginning of incre- | e | = base of natural logarithms | | | E_{crt} | ment = maximum counterrecoil energy of barrel | F | = general expression for force; driving spring force; spring force at beginning of recoil | | | E_d | = energy of rotating parts, drum energy | F_{a} | = general expression for average force; average driving spring force; axial inertial | | | E_{dcr} | = counterrecoil energy of drum | | force | | | E_{ds} | = energy of drum-slide system | F_{ab} | = average force of spring-buffer system | | | E_e | = ejection energy of case | Fas | = average force of spring system | | | E_{i} | =input energy of each increment; total | F_{b} | = buffer spring force | | | | energy at any given increment | $\frac{F_c}{c}$ | = operating cylinder force | | | E_o | = energy of operating rod | F
ca | = average operating cylinder force | | | E_{oi} | = energy of operating rod at gas cutoff | F_{cr} | = counterrecoil force | | | E_{r} | =energy of recoiling parts; energy to be absorbed by mount | | = general expression for effective force, exit
force, entrance force, maximum extractor | | | E_{rb} | = recoil energy of bolt | | load to clear cartridge case | | | E_{s} | = energy transferred from slide to driving spring; driving spring energy | F_{eb} | = effective force on barrel | | | | | F_{es} | = load when cartridge is seated | | | E_{sc} | = total work done by all springs until start
of unlocking of bolt | F_{g} | = residual propellant gas force; propellant gas force | | | E_{scr} | = slide counterrecoil energy | F_{i} | = initial spring force | | | E_{sr} | = slide recoil energy | F_L | = transverse force on locking lug; reaction | | E_{ss} | E_{ss} | = energy transferred from driving spring to slide | · L | on bolt | | | E_t | = barrel energy | F_m | = maximum spring force; spring force at end of recoil | | | | | | | | F_{mb} | = maximum force of spring-buffer system | | = acceleration due to gravity | | | | |------------------|---|------------------|--|--|--|--| | F_{ms} | =maximum force of barrel and driving | Н | = command height | | | | | | spring | | = horsepower | | | | | F_{mt} | = maximum force of barrel spring; of adapter | H_{s} | = solid height of spring | | | | | F_o | = minimum spring force; minimum operating load | | = depth of magazine storage space | | | | | | | | = distance between trunnion and pintle-leg | | | | | F_{ob} | = initial buffer spring system force | | intersection | | | | | F_{obs} | = initial buffer spring force | I | = area moment of inertia; general term for mass moment of inertia | | | | | F_{ot} | = initial force of barrel spring; of adapter | I_{b} | = mass moment of inertia of bolt | | | | | F_{p} | = cam roller pin load | | | | | | | F_r | = average force during recoil | I_{d} | =mass moment of inertia of drum; mass
moment of inertia of all rotating parts | | | | | F_{s} | = sear spring force; centrifugal force of cartridge case or round | | = effective mass moment of inertia of drum | | | | | | - | \boldsymbol{J} | = area polar moment of inertia | | | | | F_{sh} | = horizontal component of safety spring force | | = spring constant, general; driving spring constant | | | | | F_{sv} | = safety spring force | | =
coefficient in gas flow equation | | | | | F_t | = force of barrel spring; of adapter; vertical reaction of trigger spring pin | | = combined spring constant during buffing | | | | | $\overline{F_t}$ | = average adapter force for time interval dt | K_{bs} | = buffer spring constant | | | | | F_{tb} | = barrel spring force at end of propellant gas
period | | =combined constant of barrel and driving springs | | | | | F_{x} | = resultant force of x-axis | K_t | = spring constant of barrel spring, of adapter | | | | | F_{y} | = resultant force of y-axis | K_{w} | =coefficient in the rate of gas flow equa- | | | | | $F_{\mu s}$ | = frictional force | | tion | | | | | Fdt, F∆t | = general expressions for differential impulse | | = directional coefficient in F_x equation | | | | | f | = rate of fire | K_{y} | = directional coefficient in F_y equation | | | | | f _r | | k | = ratio of specific heats; radius of gyration; | | | | | $f(T_c/T)$ | = function of the ratio of compression time
to surge time | | bolt polar radius of gyration | | | | | <i>G</i> | = torsional modulus; shear modulus | L | = general expression for lengths; length of recoil; bolt travel; length of flat spring | | | | | xii | | | | | | | | L_{b} | = length of buffer spring travel M_o | | = mass of operating rod; bending moment at first bend of flat tape spring | | |----------------|---|----------------|---|--| | L_{bt} | = length of total bullet travel in barrel | | | | | L_{c} | = axial length of cam; length of slide travel;
total peripheral length of cam | | = mass of projectile | | | v | | | = mass of recoiling parts | | | L_d | = decelerating distance prior to buffer contact; operating distance of operating rod | M_{re} | = effective mass of recoiling parts | | | | spring; length of drum; driving spring | | = mass of slide; mass of spring | | | | | M_{t} | = mass of barrel | | | L_{e} | = extractor length = length of front pintle leg | | = number of coils; normal reaction on cam
curve; normal force on roller; number of | | | L_f | | | | | | L_p | = location of gas port along barrel | | rounds; number of active segments in flat spring | | | L_r | = length of round; length of rear pintle leg | N _a | = axial component of normal force; number of links of ammunition | | | L_{t} | = tappet travel; barrel spring operating deflection | N_c | = number of chambers in drum | | | М | = mass, general; mass of accelerating parts; | N, | = number of retainer partitions | | | | bending moment | | | | | M_{a} | = mass of round; mass of ammunition unit= effective mass of ammunition | | = transverse component of normal force | | | M_{ae} | | | = cam tangential friction force | | | M_{b} | = mass of bolt | P | = general term for power | | | M_{cc} | = mass of cartridge case | P_f | = power required to drive feed system | | | M_{d} | = mass of drum | P_t | = trigger pull | | | M_{de} | = effective mass of drum and ammunition
belt; effective mass of rotating drum | | = pressure, general; pressure in reservoir;
general term for space between rounds
(pitch) | | | M_{e} | = effective mass, general; of extractor unit | | - | | | M_{ee} | = effective mass of extractor unit | | = average pressure; average bore pressure | | | M_{ei} | = mass of ejector | | = bore pressure | | | • | = mass of propellant gas | p_c | = average gas cylinder pressure | | | M _g | | p_{cr} | =.critical pressure | | | M_n | m = momentum of recoiling or counterrecoiling parts | | = pitch of double helix drive | | | | | p_{d} | | | | p_{i} | = interface pressure | S | = travel distance | | | |---------------------|--|-------------------|---|--|--| | p_{m} | =propellant gas pressure as bullet leaves | s_a | = accelerating distance | | | | p_u | = component of pressure that dilates cartridge case | s _b | = bore travel; distance of bolt retraction during recoil | | | | р, | = initial pressure | | = cutoff distance | | | | | = final pressure | Scr | = cam follower travel during counterrecoil | | | | p ₂
R | = radius of bolt outer surface | s_d | = dwell distance | | | | R_a | = reaction of rear support; radius to CG of round | s_n | = travel distance of operating unit at given time | | | | R, | = reaction of front support | | = initial distance | | | | R_c | =cam radius | Socr | =straight length of cam during counter-
recoil | | | | R_{ch} | = radius of chamber centers of drum | 'or | = straight length of cam during recoil; posi- | | | | R_{d} | = distance from cam contact point to drum axis | | tion where slide contacts gas operating unit | | | | R_L | = radius of locking lug pressure center | s_r | =cam follower travel during recoil; operating rod travel before bolt pickup | | | | R_r | ≈ roller radius; track reactions due to rotational forces | s_1 | = travel component due to change in velocity | | | | RT | = specific impetus | s ₂ | = travel component due to velocity | | | | R_t | = track reactions due to tipping forces; trig-
ger reaction on sear | T | = surge time of spring; absolute tempera-
ture; torque about gun axis; applied | | | | R_{y} | = horizontal reaction on drum shaft | | torque of trigger spring | | | | r | = mean radius of case | T_c | = compression time of spring | | | | <u></u> | = distance from tipping point on rim to CG .of case | T_d | = required drum torque | | | | r_b | = cam radius to contact point on bolt | T_{g} | =torque due to friction on drum bearing and case | | | | r _e | = extractor radius | T_L | = locking lug torque | | | | rs | = striker radius | T_r | = required retainer torque | | | | r_{t} | = cam radius to contact point on barrel | T_{i} , T_{2} | = applied torques | | | | T_{α} | = accelerating torque | V_{b} | = bore volume | | | |-------------------|---|-----------------------|--|--|--| | T_{μ} | = resisting torque | V_c | = gas volume in operating cylinder | | | | T_{θ} | = applied torque | V_{ch} | = chamber volume | | | | t | = time | V_{co} | = operating cylinder displacement | | | | <i>t</i> " | = time to complete counterrecoil of slide | 'co
V _e | = equivalent gas volume | | | | t_b | = buffer time | 'e
V _{ec} | = equivalent bore volume | | | | $t_{b\mathtt{c}}$ | = buffer time during counterrecoil | ec
V _m | = chamber volume plus total bore volume | | | | | = time of firing cycle | 'm
V | = initial volume of gas operating cylinder | | | | t_{cr} | = counterrecoil time | 'o
V _s | = vertical component of spring load | | | | t_{crb} | = time of buffer counterrecoil | V_1 | = initial volume in gas equations | | | | t _{crt} | = counterrecod time of barrel after buffer | V_2 | = initial volume in gas equations = final volume in gas equations | | | | | action | _ | = velocity, general | | | | t_{ct} | = counterrecoil time of barrel | v
v | | | | | t _d | contacted | | = average velocity; axial velocity | | | | t_e | = time of gas expansion | | = buffer velocity during recoil | | | | $t_{\mathbf{g}}$ | = duration of propellant gas period | v_{bc} | = bolt velocity during counterrecoil | | | | t _i | =time interval of dwell between counter-
recoil and recoil | | linear velocity of cam follower along cam;
velocity of chutes; linear ejected velocity
of cartridge case | | | | t_r | = recoil time of bolt | v_{cr} | = counterrecoil velocity | | | | t_{rb} | = bolt decelerating time during recoil | v_{crb} | = counterrecoil velocity of buffer | | | | t_{rs} | = counterrecod time after buffer action | v_d | = peripheral velocity of drum | | | | t_{rt} | = recoil time of barrel during pressure decay | v_{dm} | = maximum peripheral velocity of drum | | | | ts | after bolt unlocking = thickness of spring | | = extractor velocity; maximum ejection velocity | | | | | = counterrecoil time of slide | v_f | = velocity of free recoil | | | | t _{scr} | = barrel spring compression time | v _i | = impact velocity | | | | t _t | = accelerating time of rotor | - | = muzzle velocity of projectile | | | | t_{α} | - accelerating time of fotol | v _m | - muzzie velocity of projectile | | | | v_o | = initial velocity, general term | W_s | = work needed to compress spring; slide
weight; weight of spring | | | |------------------|---|-----------------|---|--|--| | v_{ot} | = initial velocity of barrel | W_{se} | = equivalent weight of spring in motion | | | | v_r | = recoil velocity | W _{sr} | = weight of slide with 2 rounds | | | | v_s | = slide velocity | | =weight of slide, 2 rounds, and gas oper- | | | | "sa | =velocity of recoiling parts at end of accelerating travel | W_{srp} | ating unit | | | | v _{scr} | = counterrecoil velocity of slide | | = barrel weight | | | | v'scr | = slide velocity before impact | W | = rate of gas flow; width of magazine; width of flat spring | | | | v _{sm} | = maximum slide velocity | w_c | = width of cam | | | | v_t | = barrel velocity; tangential velocity of car-
tridge case at ejection, velocity of transfer
unit | x | = recoil travel, general; case travel; distance in x-direction | | | | W | = general term
for weight; wall ratio; work | x | = axial acceleration of bolt | | | | w _a | = weight of round | x_b | = bolt travel | | | | | = bolt weight | x_{bo} | = bolt travel at end of propellant gas period | | | | W _b | - | x_m | = axial length of parabola | | | | W_c | = wall ratio of case; weight of gas in cylinder; weight of propellant charge | x_r | = recoil distance during propellant gas | | | | W_{cc} | weight of cartridge case; weight of empty case | | period; recoil travel of drum and barrel assembly | | | | W_{ce} | = weight of gas at critical pressure | x_{rn} | = recoil travel during impulse period | | | | W _d | = weight of drum | x_{ro} | counterrecoiling travel during impulse
period | | | | W_e | = equivalent weight of moving parts | x_s | = slide travel; relative axial travel between cam follower and drum | | | | Wg | = total weight of propellant or propellant gas | x _{rd} | = travel of recoiling parts during cam dwell period | | | | W_o | = weight of moving operating cylinder components | x_t | = barrel travel with respect to gun frame | | | | W_{os} | = combined weight of components and slide | x_{tf} | = barrel travel during free recoil | | | | W_p | = weight of projectile | x_{to} | = barrel travel during propellant gas period; | | | | W_r | = weight of recoiling parts | | after buffer engagement; recoil travel dur-
ing cam dwell period | | | | | | | | | | - y = distance in y-direction, spring deflection y_a = shear deflection - y_a = peripheral length of constant slope of cam = peripheral width of parabola; moment deflection #### **GREEK LETTERS** | α | = angular | acceleration, | general; | angular | |---|--------------|----------------|------------|-----------| | | acceleration | on of bolt; an | gular acco | eleration | | | of rotor | | | | α_d = angular acceleration of drum β = cam angle β_L = cam locking angle β_o = slope of cam helix γ = correction factor Δt = time differential Δv = velocity differential Δx = distance differential Δy = differential deflection; relative deflection of one spring segment ϵ = efficiency of spring system ϵ_b = efficiency of buffer system ϵ_t = efficiency of recoil adapter θ = angular displacement, general; angular displacement of rotor; angle of elevation; angular deflection in rectangular coil spring θ_a = rotor travel for constant cam slope θ_{e} = angular shear deflection θ_m = angular moment deflection λ =angle of bolt locking cam; slope of lug helix μ = coefficient of friction μ_i = index of friction μ_r = coefficient of rolling friction μ_s = coefficient of sliding friction μ_r = coefficient of friction of track ν = Poisson's ratio ρ = ratio of spring energy to drum energy Σ = summation σ_t = tensile stress σ_{w} = working stress of spring τ = static stress of spring τ_d = dynamic stress of spring ϕ = angle of double helix drive ω = angular velocity ω_d = angular velocity of drum #### **PREFACE** This handbook is one of a series on Guns. It is part of a group of handbooks covering the engineering principles and fundamental data needed in the development of Army materiel, which (as a, group) constitutes the Engineering Design Handbook Series. This handbook presents information on the fundamental operating principles and design of automatic weapons and applies specifically to automatic weapons of all types such as blowback, recoil-operated, gas-operated, and externally powered. These include single, double, multibarrel, and revolver-type machine guns and range from the simple blowback to the intricate M61A1 Vulcan and Navy 20 mm Aircraft Gun Mark II Mod 5 Machine Guns. Methods are advanced for preparing engineering design data on firing cycle, spring design, gas dynamics, magazines, loaders, firing pins, etc. All components are considered except tube design which appears in another handbook, AMCP 706-252, *Gun Tubes*. This handbook was prepared by The Franklin Institute, Philadelphia, Pennsylvania, for the Engineering Handbook Office of Duke University, prime contractor to the U.S. Army, and was under the technical guidance and coordination of a special subcommittee with representation from Watervliet Arsenal, Rock Island Arsenal, and Springfield Armory. The Handbooks are readily available to all elements of AMC including personnel and contractors having a need and/or requirement. The Army Materiel Command policy is to release these Engineering Design Handbooks to other DOD activities and their contractors, and other Government agencies in accordance with current Army Regulation 70-31, dated 9 September 1966. Procedures for acquiring these Handbooks follow: a. Activities within AMC and other DOD agencies should direct their request on an official form to: Commanding Officer Letterkenny Army Depot ATTN: AMXLE-ATD Publications Distribution Branch Chambersburg, Pennsylvania 17201 - b. Contractors who have Department of Defense contracts should submit their request, through their contracting officer with proper justification, to the address indicated in par. a. - c. Government agencies other than DOD having need for the Handbooks may submit their request directly to the Letterkenny Army Depot, as indicated in par. a above, or to: Commanding General U. S. Army Materiel Command ATTN: AMCAD-PP Washington, D. C. 20315 or Director Defense Documentation Center ATTN: TCA Cameron Station Alexandria, Virginia 22314 #### PREFACE (Con't.) d. Industries not having a Government contract (this includes Universities) must forward their request to: Commanding General U. S. Army Materiel Command ATTN: AMCRD-TV Washington, D. C. 20315 e. All foreign requests must be submitted through the Washington, D. C. Embassy to: Office of the Assistant Chief of Staff for Intelligence ATTN: Foreign Liaison Office Department of the Army Washington, D. C. 20310 All requests, other than those originating within the DOD, must be accompanied by a valid justification. Comments and suggestions on this handbook are welcome and should be addressed to Army Research Office—Durham, **Box** CM, Duke Station, Durham, N. C. 27706. #### CHAPTER 1 #### INTRODUCTION* #### 1-1 SCOPE AND PURPOSE This handbook presents and discusses procedures normally practiced for the design of automatic weapons, and explores the problems stemming from the functions of each weapon and its components. It is intended to assist and guide the designer of automatic weapons of the gun type, and to contain pertinent design information and references. #### 1-2 GENERAL The purpose of the handbook is (1) to acquaint new personnel with the many phases of automatic weapon design, and (2) to serve as a useful reference for the experienced engineer. It does not duplicate material available in other handbooks of the weapon series. Those topics which are presented in detail in other handbooks are discussed here only in a general sense; consequently, the reader must depend on the referenced handbook for the details. Unless repetitive, the text - for cyclic analyses, time-displacement (T-D) curves, chamber design, strength requirements, springs, cams, and drive systems - includes mathematical analyses embodying sketches, curves, and illustrative problems. Topics such as ammunition characteristics, lubrication, handling and operating features, and advantages and disadvantages are generally described more qualitatively than quantitatively. Appendix B is included to merely introduce the idea of the automatic control of a burst of rounds for weapon effectiveness in the point fire mode — a facet which the gun designer may wish to consider. #### 1-3 DEFINITIONS An automatic weapon is a self-firing gun. To be fully automatic, the weapon must load, fire, extract, and eject continuously after the first round is loaded and fired – provided that the firing mechanism is held unlocked. Furthermore, the automatic weapon derives all its operating energy from the propellant. Some weapons have external power units attached and, although not automatic in the strictest sense, are still classified as such. There are three general classes of automatic weapons, all defined according to their system of operation, namely: blowback, gas-operated, and recoil-operated*** - a. Blowback is the system of operating the gun mechanism that uses propellant gas pressure to force the bolt to the rear; barrel and receiver remaining relatively fixed. The pressure force is transmitted directly by the cartridge case base to the bolt. - b. Gas-operated is the system that uses the propellant gases that have been vented from the bore to drive a piston linked to the bolt. The moving piston first unlocks the bolt, then drives it rearward. - c. Recoil-operated is the system that uses the energy of the recoiling parts to operate the gun. Each system has variations that may borrow one or more operational features from the others. These variations, as well as the basic systems, are discussed thoroughly in later chapters. # 1-4 DESIGN PRINCIPLES FOR AUTOMATIC WEAPONS The automatic weapon, in the process of firing a round of ammunition, is essentially the same as any other gun. Its basic difference is having the ability to continue firing many rounds rapidly and automatically. An outer stimulus is needed only to start or stop firing, unless the latter occurs when ammunition supply is exhausted. The automatic features require major effort in design and development. The design philosophy has been established, then the gun is to fire as fast as required without stressing any component to the extent where damage and therefore malfunction is imminent. An extremely short firing cycle being basic, the designer must exploit to the fullest the inherent properties of each type of automatic weapon. Generally, each type must meet certain requirements in
addition to ^{*}Prepared by Martin Regina, Franklin Institute Research Laboratories, Philadelphia, Pennsylvania. ^{**}References are identified by a superscript number and are listed at the end of this handbook. being capable of operating automatically. These requirements or design features are: - 1. Use part of the available energy of the propellant gases without materially affecting the ballistics. - 2. Fire accurately at a sustained rate compatible with the required tactics. - 3. Use standard ammunition. - 4. Be light for easy handling. - 5. Have a mechanism that is: - a. simple to operate - b. safe - c. easy to maintain - d. economical with respect to manufacturing. - Have positive action for feeding, extracting, ejecting. - 7. Insure effective breech closure until the propellant gas pressure has dropped to safe limits. All successful automatic weapons meet these requirements but to a degree normally limited by type of weapon. Conflicting requirements are resolved by compromise. #### CHAPTER 2 #### **BLOWBACK WEAPONS** #### 2-1 GENERAL Controlling the response of the cartridge case to the propellant gas pressure is the basic design criterion of blowback weapons. The case responds by tending to move rearward under the influence of the axial force generated by the gas pressure on its base. Meanwhile, because of this same pressure, the case dilates to press on the inner wall of the chamber. The axial force tends to push the bolt rearward, opposed only by the resistance offered by the bolt inertia and the frictional resistance between case and chamber wall. The question now arises as to which response predominates, the impending axial motion or the frictional resistance inhibiting this motion. Time studies resolve the problem. Fig. 2-1 is a typical pressure-time curve of a round of ammunition. Figure 2-1. Typical Pressure-time Curve For simplicity, assume unity for bore area and bolt weight. According to Fig. 2–1, the maximum pressure of 45,000 psi develops in 0.0005 sec. Again for simplicity, assume that the pressure varies linearly from t = 0 to t = 0.0005 sec. The pressure p at any time during the interval $$p = \left(\frac{45000}{0.0005}\right) t = 9 \times 10^7 t \text{ lb/in.}^2$$ (2-1) The corresponding force F driving the cartridge case and bolt rearward is $$F = A_b p = 9 \times 10^7 tA \text{ lb}$$ (2-2) where A_b = bore area in square inches but, by assumption, $A_b = 1.0$ in? , therefore $$F = 9 \times 10^7 t = \text{Kt.}$$ (2-3) From mechanics $$F = M_b a \tag{2-4}$$ where a = bolt acceleration M_h = mass of bolt. According to an earlier assumption $M_b = \frac{W}{g} = \frac{1.0}{g}$ Solve for a in Eq. 2-4 $$a = \frac{F}{M_1} = Kgt \tag{2-5}$$ but $$a = \frac{d^2s}{dt^2} = \text{Kgt}. \tag{2-6}$$ Integration of Eq. 2-6 yields $$v = \int \frac{d^2s}{dt^2} = \frac{ds}{dt} + C = \frac{1}{2} Kgt^2 + C_1$$ (2-7) when t = 0, v = 0, therefore $C_1 = 0$. Integration of Eq. 2-7 yields $$s = \int \frac{ds}{dt} = \frac{1}{6} Kgt^3 + C_2$$ (2-8) when t = 0, s = 0, therefore, $C_2 = 0$. Assume that the limiting clearance between case and chamber is equal to the case dilation as it reaches the ultimate strength, and assume further that the cartridge case has a nominal outside diameter of 1.5 in., a wall thickness of 0.05 in., and an ultimate strength of 50,000 psi. Then, according to the thin-walled pressure vessel formula, the pressure at which failure impends and which presses the case firmly against the chamber wall is p_u . $$p_u = \frac{\sigma_t t}{r} = \frac{50,000 \times 0.05}{0.725} = 3440 \text{ psi}$$ (2-9) where r = 0.725 in., mean radius of case $t_c = 0.05$ in., wall thickness $\sigma_r = 50,000 \text{ lb/in.}^2$, tensile stress From Eq. 2-1, t is the time elapsed to reach this pressure. $$t = \frac{p_u}{9 \times 10^7} = 3.83 \times 10^{-5} \text{ sec}$$ (2-10) From Eq. 2-8, s is the distance that the case and bolt travel during this time, i.e., when only the inertia of the system is considered. $$s = \frac{1}{6} Kgt^3$$ $$= \frac{1}{6} \times 9 \times 10^7 \times 386 \times 56 \times 10^{-15} \ll 0.001 \text{ in.}$$ This analysis indicates that when optimum conditions prevail, the cartridge case scarcely moves before frictional resistance begins to take effect. Motion will continue until Eq. 2–11 is satisfied. $$A_b p = \mu A_c p_i \tag{2-11}$$ where A_{\bullet} = bore area A, = peripheral surface contact area between case and chamber p = propellant gas pressure p_i = interface pressure of case and chamber μ = coefficient of friction With no initial clearance between the case and chamber, an approximate interface pressure p_i may be determined by equating the inside deflection of the chamber, due to this pressure, to the outside deflection of the cartridge case, due to both interface and propellant gas pressure, when both case and chamber are considered cylindrical. Solve for the interface pressure. $$p_{i} = \frac{\frac{2p}{w_{i}^{2} - 1}}{\frac{E_{c}}{W^{2} - 1} + v} + \left(\frac{W_{c}^{2} + 1}{W_{e}^{2} - 1} - v\right)$$ (2-12) where E = modulus of elasticity of chamber $E_{\rm h}$ = modulus of elasticity of case W = wall ratio of chamber W_c = wall ratio of case ν = Poisson's ratio (assumed to be equal for both materials) Spot checks indicate that those pressures which dilate unsupported cartridge cases to the limit of their strength are reasonably close to the difference in propellant gas pressure and computed interface pressure. Thus $$p_u \approx p - p_i \tag{2-13}$$ Ample clearance between case and chamber is always provided but is never so large that barrel recovery exceeds case recovery after gas pressures subside; otherwise, interference develops, i.e., clamping the case to the chamber wall and rendering extraction difficult*. #### 2-2 SIMPLE BLOWBACK Simple blowback is the system wherein all the operating energy is derived from blowback with the inertia of the bolt alone restraining the rearward movement of the cartridge case. #### 2-2.1 SPECIFIC REQUIREMENTS Being restricted to low rates of fire because massive bolts are needed for their inertial properties, simple blowback systems are suitable only for low impulse, relatively low rate of fire weapons³. The restraining components of a simple blowback mechanism are the bolt and driving spring. Fig. 2-2 is a schematic of an assembled unit. Immediate resistance to case movement offered by the return spring is usually negligible. This burden falls almost totally on the bolt. It begins to move as soon as the projectile starts but at a much lower acceleration so that the cartridge case is still supported by the chamber until propellant gas pressure becomes too low to rupture the case. To realize a low acceleration, the bolt must be considerably heavier than needed as a load-supporting component. In high impulse guns, bolt sizes can be ridiculously large. The large mass, being subjected to the same impulse as that applied to propellant gas and projectile, will develop the same momentum; consequently, its velocity and corresponding kinetic energy will be comparatively low. The slowly moving bolt confines the gun to a low rate of Figure 2-2. Schematic of Simple Blowback Mechanism Figure 2-3. Allowable Case Travel Although the bolt moves slowly, it still permits the case to move. The permissible travel while gas pressures are still high enough to rupture an unsupported case is indicated by Fig. 2-3(A) for a standard cartridge case. Fig. 2-3(B) illustrates how a modified case can increase the permissible travel. The geometry of chamber and cartridge case are also involved. A slight taper or no taper at all presents no problem but, for a large taper, an axial displacement creates an appreciable gap between case and chamber, thereby, exposing the case to deflections verging on rupture. Therefore, for weapons adaptable to simple blowback operation, chamber and case design takes on special significance if bolt travel is reasonable while propollant gases are active. For high-powered guns, exploiting this same advantage gains little. How little effect an increase in travel has on reducing bolts to acceptable sizes is demonstrated later. The driving spring has one basic function. It stores some of the energy of the recoiling bolt, later using this energy to slam the bolt back into firing position and in the process, cocks the firing mechanism, reloads, and trips the trigger to repeat the firing cycle. That the driving spring stores only some of the energy of the recoiling bolt when firing semiautomatic shotguns, rifles, and pistols is indicated by the forward momentum not being perceptible during reloading whereas the kick during firing is pronounced. #### 2-2.2 TIME OF CYCLE The time of the firing cycle is determined by the impulse created by the propellant gases, and by the bolt and driving spring characteristics. The impulse $\int Fdt$ is computed from the area beneath the force-time curve. It is equated to the momentum of the bolt assembly, i.e., $$\int_{t_1}^{t_2} F_g dt = M_b \nu_f \tag{2-14}$$ where F_{g} = propellant gas force $M_b = \text{mass of bolt assembly}$ v_f = velocity of free recoil dt = time differential The mass of the bolt assembly includes about one-third the spring as the equivalent mass of the spring in motion. However, the effect of the equivalent spring mass is usually very small and, for all practical purposes, may be neglected. After the energy of free recoil is known, the recoil energy E_r and the average driving spring force become available $$E_{r} = \frac{1}{2} M_b v_f^2 \qquad (2-15)$$ The average force $F_{\pmb{a}}$ depends on the efficiency of the mechanical system $$F_a = \frac{\epsilon E_r}{L} \tag{2-16}$$ where L = length of recoil or bolt travel e = efficiency of system #### 2-2.2.1 Recoil Time The bolt travel must be sufficient to permit ready cartridge loading and case extraction. The initial spring force F, is based on experience and, when feasible, is selected as four times
the weight of the recoiling mass. The maximum spring force F_m , when the bolt is fully recoiled, is $$F_m = 2F_a - F_o (2-17)$$ The spring force at any time of recoil is $$F = F_o + Kx \tag{2-18}$$ where K = spring constant x = recoil distance at time t At time t the energy remaining in the recoiling mass is $$\frac{1}{2} M_b v_r^2 = \frac{1}{2} M_b v_f^2 - \frac{1}{\epsilon} \left(F_o x + \frac{1}{2} K x^2 \right)$$ (2-19) where E is the efficiency of the spring system. An inefficient system helps to resist recoil by absorbing energy. But $v_r = \frac{dx}{dt_r}$, therefore $$\frac{dx}{dt_r} = \sqrt{\frac{2}{M_b}} \sqrt{\frac{M_b}{2} v_f^2 - \frac{1}{\epsilon} F_o x - \frac{1}{2\epsilon} K x^2}$$ (2-20) Solve for dt,. $$dt_{r} = \frac{\sqrt{\frac{M_{b}}{2}} dx}{\sqrt{\frac{M_{b}}{2} v_{f}^{2} - \frac{1}{\epsilon} F_{o}x - \frac{1}{2\epsilon} Kx^{2}}}$$ (2-21) Set $\nabla_{f} = \nu_{f}$, the initial velocity at time zero, and integrate. $$t_r = \left(\sqrt{\frac{\epsilon M_b}{K}} \quad \sin^{-1} \quad \frac{F_o + Kx}{\sqrt{F_o^2 + \epsilon K M_b v_o^2}}\right) \begin{vmatrix} x = L \\ x = 0 \end{vmatrix}$$ (2-22) This computed time does not include the time while propellant gases are acting. The exclusion provides a simple solution without serious error. Since $Mv_o^2 = \frac{L}{E} (F_m + F_o)$ and, by definition, $$K = \frac{F_m - F_o}{L} \text{ and } \sqrt{F_o^2 + \epsilon K M v_o^2} = F_m.$$ Therefore, the time elapsed during recoil t, from x = 0 to x = L is $$t_r = \sqrt{\frac{\epsilon M_b}{K}} \left(\frac{\pi}{2} - \sin^{-1} \frac{F_o}{F_m} \right) = \sqrt{\frac{\epsilon M_b}{K}} \cos^{-1} \frac{F_o}{F_m}. \tag{2-23}$$ #### 2-2.2.2 Counterrecoil Time The counterrecoil time is determined by the same procedure as that for recoil, except that the low efficiency of springs deters rapid counterrecoil. The energy of the counterrecoiling mass of the bolt assembly at any time t_{cr} is $$E_{cr} = \frac{1}{2} M_b v_{cr}^2 = \frac{1}{2} M_b v_o^2 + \epsilon (F_m x - \frac{1}{2} K x^2)$$ (2-24) where $v_o = \text{initial velocity}$ v_{cr} = counterrecoil velocity at any time Since $v_{r} = \frac{dx}{dt_{cr}}$ $$dt, = \frac{\sqrt{\frac{M_b}{2}} dx}{\sqrt{\frac{M_b}{2} v_o^2 + \epsilon F_m x - \frac{\epsilon}{2} K x^2}}$$ (2-25) Integrating $$t_{cr} = \sqrt{\frac{M_b}{\epsilon K}} \left(\operatorname{Sin}^{-1} \frac{Kx - F_m}{\sqrt{F_m^2 + \frac{K}{\epsilon} M_b v_o^2}} - \operatorname{Sin}^{-1} \frac{-F_m}{\sqrt{F_m^2 + \frac{K}{\epsilon} M_b v_o^2}} \right)$$ (2-26) When the initial velocity is zero, the time t_{cr} to counterrecoil the total distance is $$t_{cr} = \sqrt{\frac{M_b}{\epsilon K}} \quad \left(\sin^{-1} \frac{-F_o}{F_m} - \frac{3\pi}{2} \right) = \sqrt{\frac{M_b}{\epsilon K}} \quad \cos^{-1} \frac{F_o}{F_m}$$ (2-27) #### 2-2.2.3 Total Cycle Time The mass of the bolt assembly and the bolt travel are the controlling elements of a simple blowback system. Large values will decrease firing rate whereas the converse is true for small values. The driving spring characteristics are determined after mass and travel are established. The total weapon weight limits, to a great extent, the weight and travel of the bolt. Because of the efficiency of the spring system, counterrecoil of the bolt will always take longer than recoil. The time t_c for the firing cycle is $$t_{i} = t_{i} + t_{cr} + t_{i} (2-28)$$ where t_i is time elapsed at the end of counterrecod until the bolt mechanism begins to move in recoil. Since the firing rate is specified, t_i is $$t_r = \frac{60}{f_r} \quad , sec/round \qquad (2-29)$$ where f_r = firing rate in rounds/min. Initial approximations of blowback parameters may be computed by relating average spring forces and acceleration to the recoil energy. The average spring force F_a needed to stop the recoiling mass is $$F_a = \frac{\epsilon E_r}{I} = \frac{\epsilon M_b v_f^2}{3I} \tag{2-30}$$ where, according to Eq. 2-15, $E_r = \frac{1}{2} M_b v_f^2$. Since $F_a = \epsilon M_b a_r$ $$a_r = \frac{F_a}{\epsilon M_b} = \frac{v_f^2}{2L} \tag{2-31}$$ From the general expression for computing distance in terms of time and acceleration, $L = \frac{1}{2} a$, t_r^2 , the recoil time becomes $$t_r = \sqrt{\frac{2L}{a_r}} = \sqrt{\frac{4L^2}{v_f^2}} = \frac{2L}{v_f}.$$ (2-32) During counterrecoil, the effectiveness of the spring force is reduced by the inefficiency of the system. This force is $$F_{cr} = \epsilon F_a = M_b a, \qquad (2-33)$$ where a_{ij} is the counterrecoil acceleration. According to Eq. $2-3\theta$ $$eF_a = \frac{e^2 M_b v_f^2}{2L} = M_b a_{cr}.$$ (2-34) Proceed similarly as for recoil $$t_{,,} = \sqrt{\frac{2L}{a_{cr}}} = \sqrt{\frac{4L^2}{\epsilon^2 v_f^2}} = \frac{2L}{\epsilon v_f}.$$ (2-35) The approximate time of the firing cycle becomes $$t_r = t_r + t_{cr} = \frac{2L}{v_f} (1 + \frac{1}{\epsilon}).$$ (2-36) By knowing the required cycle time and the computed velocity of free recoil, the distance of bolt travel can be determined from Eq. 2-36. This computed distance will be less than the actual because the accelerations are not constant thereby having the effect of needing less time to negotiate the distance in Eq. 2-36. In order to compensate for the shorter time, the bolt travel is increased until the sum oft, and t_1 , from Eqs. 2-23 and 2-27 equals the cycle time. $$t_{r} = t_{r} + t_{cr}$$ $$= \left(\sqrt{\frac{eM_{b}}{K}} + \sqrt{\frac{M_{b}}{eK}}\right) Cos^{-1} \frac{F_{o}}{F_{m}}. (2-37)$$ Substitute $2F_a - F_m$ for F_o and rewrite Eq. 2-37 os $$\frac{t_c}{\sqrt{\epsilon M_b} + \sqrt{\frac{M_b}{\epsilon}}} \sqrt{K} = \frac{2F_a - F_m}{F_m}$$ F_a is computed from Eq. 2-30. Note that $$t_c / \left(\sqrt{\epsilon M_b} + \sqrt{\frac{M_b}{\epsilon}} \right)$$ is a constant for any given problem. Now by the judicious selection of L (using $Eq.\ 2-36$ for guidance) and K, the spring forces may be computed by iterative procedures so that (1) when substituted into Eq. 2-37 the specified time is matched, and (2) then into Eq. 2-17 to check whether F_a corresponds with the computed value obtained earlier from Eq. 2-30. The actual firing rate is determined from the final computed cycle time. $$f_r = \frac{60}{t_c}$$ rounds/min (2-39) #### 2-23 EXAMPLE OF SIMPLE BLOWBACK GUN #### 2-2.3.1 Specifications Gun: 11.42 mm (Cal .45) machine gun Firing Rate: 400 rounds per minute Interior Ballistics: Pressurevs Time (Fig. 2–4) Velocity vs Time (Fig. 2–4) Weight of moving bolt assembly: 3 lb #### 2-2.3.2 Computed Design Data The area beneath the pressure-timecurve of Fig. 2-4 represents an impulse of $\int F_g dt = 0.935 \text{ lb-see.}$ Figure 2-4. Pressure-time Curve of Cal.45 (11.42mm) Round The velocity of free recoil according to Eq. 2-14 is $$v_f = \frac{\int F_g dt}{M_b} = \frac{0.935 \times 386.4}{3} = 120.4 \text{ in./sec.}$$ The recoil energy from Eq. 2–15 is $$E_r = \frac{1}{2} M_b v_f^2 = \frac{1}{2} \times \frac{3}{386.4} \times 14500 = 56.3 \text{ in.-lb.}$$ The time of the firing cycle for 400 rpm is $$t_c = \frac{60}{400} = 0.15 \text{ sec.}$$ From Eq. 2-36, the approximate bolt travel is $$L = \frac{1}{2} t_c v_f \left(\frac{\epsilon}{\epsilon + 1} \right) = \frac{1}{2} \times 0.15 \times 120.4 \left(\frac{0.40}{0.40 + 1.0} \right) = 2.58 \text{ in.}$$ where $\epsilon = 0.40$, the efficiency of system. K = 1.0 lb/in. is selected as practical for the first trials. This value may be revised if the bolt travel becomes excessive or other specifications cannot be met. From **Eq.** 2-30 the average spring force $$F_a = \frac{\epsilon E_r}{L} = \frac{0.40 \text{ x } 56.3}{2.58} = 8.72 \text{ lb.}$$ From **Eqs.** 2–17 and 2–18 the minimum and maximum spring forces are $$F_o = F_a - \frac{1}{2} KL = 8.72 - 1.29 = 7.43 \text{ lb}$$ $$F_m = F_0 + KL = 7.43 \pm 2.58 = 10.011b.$$ Compute the characteristics of Eq. 2-37 $$\sqrt{\epsilon M_b} = \sqrt{\frac{0.4 \times 3}{386.4}} = \sqrt{0.003106} = 0.0557 \text{ lb-sec}^2/\text{in}.$$ $$\sqrt{\frac{M_b}{\epsilon}} = \sqrt{\frac{3}{0.4 \times 386.4}} = \sqrt{0.01941} = 0.1393 \text{ lb-sec}^2/\text{in}.$$ The time of the firing cycle for K = 1 lb/in. is $$t_c = \left(\sqrt{\frac{\epsilon M_b}{K}} + \sqrt{\frac{M_b}{\epsilon K}}\right) \text{Cos}^{-1} \frac{F_o}{F_m} = (0.0557 + 0.1393) \frac{1}{\sqrt{1}} \text{Cos}^{-1} \frac{7.43}{10.01}$$ = 0.195 Cos-' 0.74226 = 0.195 $$\left(\frac{42.08}{57.3}\right)$$ = 0.143 sec. therefore, to have $t_c = 0.15 \text{ sec}$, Cos-' $\frac{1}{F_m} = 0.76923$ rad and $\cos 0.76923$ rad = 0.7185 so that $$\frac{F_o}{F_m} = \frac{F_o}{F_o + KL} = 0.7185.$$ Since $$K = 1$$, $\frac{F_o}{F_o + L} = 0.7185$ and $F_o = 2.552L$. Also, since $$\frac{1}{\epsilon}F_aL = \frac{(F_{o+}F_m)L}{2E} = E_r = 56.3$$ in.-lb $$2F_o + L = 2F_a = \frac{2(0.40 \times 56.3)}{L} = \frac{45.04}{L}$$ Therefore $$L^2 = 7.379 \text{ in}^2$$ $L = 2.72 \text{ in}$ $F_0 = 6.94 \text{ lb}$ $F_m = 9.62 \text{ lb}$ The spring work $W_s = \frac{1}{2}(F_o + F_m)L = 22.52$ in.-lb, which matches the input. The time t_c of the firing cycle for K = 1 $$t_c = \left(\sqrt{\frac{eM_b}{K}} + \sqrt{\frac{M_b}{eK}}\right) \cos^{-1} \frac{F_o}{F_m}$$ $$= (0.557 + 0.1393) \cos^{-1} \frac{6.94}{9.62}$$ $$= 0.195 \cos^{-1} 0.7214 = 0.195 \left(\frac{43.83}{57.3}\right)$$ $$= 0.15 \text{ sec.}$$ #### 2-2.3.3 Case Travel During Propellant Gas Period Case travel while propellant gas pressures are active is found by numerically integrating the interior ballistics pressure-time curve and the velocity-time curve of the $$t \mid At \mid A_i \mid F_g \Delta t \mid Av \mid v \mid v_a \mid Ax$$ t = time, abscissa of pressure-time curve $$At = t_n - t_{n-1}$$, differential time A_i = differential area under pressure-time $F_{\varphi}\Delta t = A_{h}A_{i}$, differential impulse $A_{,}$ = bore area $\Delta v = F_g \Delta t / M_b$, differential velocity M_h = mass of bolt $v = \Sigma \Delta v$ velocity at end of each time increment $$v_a = \frac{1}{2}(v_n + v_{n-1})$$ average velocity for each time increment $Ax =
v_a \Delta t$, differential distance of case travel $x = \Sigma \Delta x$, case travel during propellant gas period #### 2-2.3.4 Sample Problem of Case Travel The distance that the case is extracted as the projectile leaves the bore is determined by numerically integrating the pressure-time curve of Fig. 2-4. $$A_b = \frac{\pi}{4} D_b = \frac{\pi}{4} \times 0.45^2 = 0.159 \text{ in}^2$$, bore area $$AV = F_g \Delta / M_b = \frac{32.2 \times 12 F_g \Delta t}{3} = \frac{386.4 F_g \Delta t}{3}$$ = 128.8 $F_g \Delta t$ Ax = 0.053 in., the case travel distance when the projectile leaves the muzzle. This unsupported distance of the case is still within the allowable travel illustrated in Fig. 2-3. | t,
msec | Δt , msec | A_i , lb-sec/in. ² | $F_g \Delta t$, lb-sec | Δν,
in./sec | v,
in./sec | ν _α ,
in./sec | Δx,
in. | |------------|-------------------|---------------------------------|-------------------------|----------------|---------------|-----------------------------|------------| | 0.1 | 0.1 | 0.07 | 0.011 | 1.4 | 1.4 | 0.70 | 0.00007 | | 0.2 | 0.1 | 0.56 | 0.089 | 11.4 | 12.8 | 7.10 | 0.00071 | | 0.3 | 0.1 | 1.73 | 0.275 | 35.4 | 48.2 | 30.50 | 0.00305 | | 0.4 | 0.1 | 1.60 | 0.255 | 32.8 | 81.0 | 64.60 | 0.00646 | | 0.5 | 0.1 | 0.88 | 0.140 | 18.0 | 99.0 | 90.00 | 0.00900 | | 0.6 | 0.1 | 0.52 | 0.083 | 10.7 | 109.7 | 104.35 | 0.01043 | | 0.7 | 0.1 | 0.36 | 0.057 | 7.3 | 117.0 | 113.35 | 0.01134 | | 0.76 | 0.06 | 0.16 | 0.025 | 3.2 | 120.2 | 118.60 | 0.01186 | | Σ | 0.76 | 5.88 | 0.935 | 120.2 | | | 0.05292 | TABLE 2-1. CASE TRAVEL OF CAL .45 (11.42 mm) GUN #### 2-2.3.5 Driving Spring Design Driving springs must be compatible with operation and with the space available for their assembly, two factors that limit their outside diameter, and assembled and solid heights. The driving springs must also be designed to meet the time and energy requirement of the firing cycle and still have the characteristics that are essential for maintaining low dynamic stresses. The criteria for dynamic stresses have been established by Springfield Armory⁴. The procedures in the subsequent analyses follow these criteria. The spring design data developed for the firing cycle calculations are K = 1.0 lb/in., spring constant F_0 = 6.94 lb, spring force at assembled height F_m = 9.62 lb, static spring force at end of recoil L = 2.72 in., bolt travel $t_c = 0.15 \text{ sec}$, time of firing cycle $$t_r = \left(\frac{0.0557}{0.195}\right) t_c = 0.0428 \text{ sec, time of recoil}$$ (see par. 2–2.3.2) $v_f = 120.4 \text{ in./sec}$, spring velocity of free recoil According to the theory of surge waves in springs, the dynamic stress increases only slightly over the static stress if the following conditions exist: 1.67 $$\leq \frac{T}{T'}$$ \leq 2.0 when 25 $\leq \nu_i \leq$ 50 fps (Ref. 4) 3.33 $\leq \frac{T_c}{T} \leq$ 4.0 when 20 $\leq \nu_i \leq$ 25 fps (Ref. 4) 5.0 $\leq \frac{T_c}{T} \leq$ 6.0 when $\nu_i \leq$ 20 fps (Ref. 4) where T = surge time T_c = compression time of spring v_i = impact velocity, ft/sec The impact velocity of 50 ft/sec should not be exceeded, neither should the velocity be less than the lower limit of each range, however, the limits of the ratio $\frac{T}{C}$ need not necessarily be restricted to the two lower ranges. For instance, if speeds are less than 20 ft/sec, the limits of $\frac{T_{\theta}}{T}$ may be shifted to the upper range which varies between 3.33 and 4.0, or even to the first range of limits 1.67 to 2.0. For speeds between 20 and 25 ft/sec, the limits of the ratio may be shifted to the upper range that varies between 1.67 and 2.0. The surge time, in terms of spring characteristics is⁵ $$T = 35.5 \times 10^{-6} \left(\frac{D^2}{d}\right) N \tag{2-40}$$ where d = wire diameter D = mean coil diameter N = number of coils Refer to the spring design data. $$T_c = t_r = 0.0428$$ sec, compression time of spring Select $$\frac{T_c}{T} = 3.8$$, or $$T = \frac{T_c}{3.8} = \frac{0.0428}{3.8} = 0.01125 \text{ sec}$$ $$K = \frac{Gd^4}{8D^3N}$$ or $N = \frac{Gd^4}{8D^3K}$ (Ref. 6) (2-41) G = torsional modulus (11.5 x 10^6 lb/in.² for where K = spring constant Substitute the expression for N of Eq. 2-41 into Eq. 2-40, insert known values, and solve ford $$d = 0.27 \sqrt[3]{DKT} (2-42)$$ When D = 0.5 in., and K = 1.0 (from spring data) $$d = 0.27 \sqrt[3]{0.5 \times 1.0 \times 0.01126} = 0.048 \text{ in.}$$ From Eq. 2-41 $$N = \frac{Gd^4}{8D^3K} = \frac{11.5 \times 10^6 \times 530 \times 10^{-8}}{8 \times 0.125 \times 1.0} = 61 \text{ coils}$$ $$H_s = Nd = 61 \times 0.048 = 2.93$$ in., solid height. The static torsional stress τ is ⁶ $$\tau = \frac{8F_m D}{\pi d^3} = \frac{8 \times 9.62 \times 0.5}{111 \times 10^{-6} \pi} = 110,0001 \text{b/in}^2$$ (2-43) According to Eq. 34 in Ref. 4, the dynamic torsional stress is $$\tau_d = \tau \left(\frac{T}{T_c}\right) \left[f\left(\frac{T_c}{T}\right) \right]$$ (2-44) $$\tau_d = 110,000 \left(\frac{1}{3.8}\right) 4 = 116,000 \,\text{lb/in.}^2$$ This stress is acceptable since the recommended maximum stress for music wire is 150,000 lb/in.2 In Eq. $$2-44$$, $f\left(\frac{T_c}{T}\right)$ is the next largest even whole number larger than the value of $\frac{T_c}{T}$ if this ratio is not an even whole number. #### 2-3 ADVANCED PRIMER IGNITION BLOW-**BACK** Timing the ignition so that the new round is firedjust before the bolt seats gives the first part of the impulse created by the propellant gas force opportunity to act as a buffer for the returning bolt. The rest of the impulse provides the effort for recoiling the bolt. The system that absorbs a portion of the impulse in this manner is called Advanced Primer Ignition Blowback. This system has its artillery counterpart in the out-of-battery firing system, i.e., the firing of the artillery weapon being initiated during counterrecoil but with the breechblock closed. #### 2-3.1 SPECIFIC REQUIREMENTS By virtue of its ability to dispose of the early influence of propellant gas force on recoil, the advanced primer ignition system is much more adaptable to high rates of fire than the simple blowback system. Reducing the effectiveness of the impulse by fifty percent alone reduces the bolt weight by a factor of two with a substantial increase in firing rate. The restraining components may be considered as real and virtual: the real being the bolt and driving spring: the virtual, the momentum of the returning bolt. Fig. 2-5 is a schematic of the advanced primer ignition system. The firing cycle starts with the bolt latched open by a sear and the driving spring compressed. Releasing the sear, frees the bolt for the spring to drive it forward. The Figure 2-5. Schematic of Advanced Primer Ignition System moving bolt picks up a round from the feed mechanisms and pushes it into the chamber. Shortly before the round is seated, the firing mechanism activitates the primer. The firing mechanism is so positioned and timed that the case is adequately supported when propellant gas pressures reach case-damaging proportions. The case and bolt become fully seated just as the impulse of the propellant gas force equals the momentum of the returning bolt. This part of the impulse is usually approximately half the total, thus establishing the driving spring characteristics. As soon as forward motion stops, the continuously applied propellant gas force drives the bolt rearward in recoil. During recoil, the case is extracted and the driving spring compressed until all the recoil energy is absorbed to stop the recoiling parts. If the sear is held in the released position, the cycle is repeated and firing continues automatically. Firing ceases when the sear moves to the latched position. # 2-3.2 SAMPLE CALCULATIONS OF ADVANCED PRIMER IGNITION #### 2-3.2.1 Firing Rate To illustrate the effectiveness of advanced primer type performance, start with the same initial conditions as for the simple blowback problem with the added provision that half the impulse of the propellant gas is used *to* stop the returning bolt just as the cartridge seats. Thus $$\int F_g dt = \frac{0.935}{2} = 0.4675 \text{ lb-sec}$$ Eqs. 2-14 through 2-39 are again used. Since only half the impulse is available to drive the bolt in recoil, its mass must be reduced by half in order to retain the 120.4 in./sec velocity of free recoil. Thus the weight of this bolt assembly is specified as 1.5 lb and $$v_f = \frac{\int F_g dt}{M_b} = \frac{0.4675 \times 386.4}{1.5} = 120.4 \text{ in./sec}$$ $$E_r = \frac{1}{2} M_b v_f^2 = \frac{1}{2} \times \frac{1.5}{386.4} \times 14500$$ = 28.2 in.-lb. According to Eq. 2-36, the approximate bolt travel is the same (2.58 in.) as that for the simple blowback gun in the preceding problem. Again, as in the earlier problem, the 2.58 in. bolt travel does not yield totally compatible results and must be modified to meet the rate of fire of 400 rounds per minute or the cycle time oft, = 0.15 sec. Since the initial dynamic conditions, impulse and energy of recoil are half as much as those of the preceding problem, the spring constant must also be half in order to have the same bolt travel. Eq. 2-37 shows the firing cycle time to be $$t_c = \left(\sqrt{\frac{\epsilon M_b}{K}} + \sqrt{\frac{M_b}{\epsilon K}}\right) \mathrm{Cos^{-1}} \frac{E_o}{\sigma}.$$ Since K = 0.5 lb/in., E = 0.40, $M_b = \frac{1.5}{386.4} \frac{\text{lb-sec}^2}{\text{in.}}$, and $t_c = 0.15 \text{ sec}$, $$E_{0m} - F_{0} = F_{0} = \cos \left[\left(\frac{0.15}{0.195} \right) 57.3^{\circ} \right]$$ $$= \cos 44^{\circ}04' = 0.7185$$ Solve for F_{o} $$F_0 = 1.2762 L$$. Also $$2 F_o + KL = 2F_o + 0.5L = 2F_a = \frac{2eE_r}{L}$$ $$- \frac{2 \times 0.4 \times 28.2}{L}.$$ Substitute for F_o and collect terms $$L^2 = \frac{22.56}{3.0524} = 7.39 \text{ in.}^2$$ $L = 2.72 \text{ in.}$ $F_o = 3.47 \text{ lb}$ $F_m = 4.83 \text{ lb}$ Recompute the time for the firing cycle $$t_c = \left(\sqrt{\frac{\epsilon M_b}{K}} +
\sqrt{\frac{M_b}{\epsilon K}}\right) \cos^{-1} \frac{F_o}{F_m}$$ $$= 0.195 \cos^{-1} \left(\frac{3.47}{4.83}\right) = 0.195 \times 0.769 = 0.15 \sec^{-1} \frac{F_o}{F_m}$$ Another approach illustrates the advantage of increasing the firing rate by incorporating the advanced primer technique. The length of recoil in the preceding problems was selected to balance the dynamics of the problem and is not necessarily the ideal minimum distance. Suppose that the ideal bolt travel is 1.5 in. and that the recoil force of the simple blowback gun is acceptable. The mass of the bolt is adjusted to suit the requirements. $$\int F_{o}dt = 0.4675 \text{ lb-sec}$$ *F_o* = 7.49 lb, minimum spring load, simple blowback $$F_m = 10.08 \, \text{lb}$$, maximum $$K = \frac{F_{mL} - F_{o}}{L} = \frac{2.59}{1.5} = 1.727 \text{ lb/in.}$$ e = 0.40, efficiency of spring system The work W_s done to compress the springs is $$W_e = \frac{1}{2} (F_o + F_m) L = 8.785 \times 1.5 = 13.18 \text{ in.-lb.}$$ The velocity v_f of free recoil is $$v_f = \frac{\int F_g dt}{M_b} = \frac{g \int F_g dt}{W_b}.$$ The recoil energy $E_r = \frac{1}{2} M_b v_f^2 = \frac{1}{2} \left(\frac{W_b}{g} \right) v_f^2$. Substitute for v_f $$E_r = + (\int F_g dt)^2 \frac{g}{W} .$$ When the efficiency of the system is considered, the spring work is $$W_s = 0.4E_r$$ or $E_r = 2.5W_s$. Substitute for E_r and solve for W_b , the weight of the bolt $$2.5W_s = \frac{1}{2} (fF_g dt)^2 \frac{g}{W_b}$$ $$32.95 = \frac{1}{2} \times 0.2185 \left(\frac{386.4}{W_b}\right)$$ $$W_b = \frac{42.214}{32.95} = 1.281 \text{ lb.}$$ The velocity of free recoil becomes $$v_f = \frac{gfF_g dt}{W_b} = \frac{386.4 \times 0.4675}{1.281} = 141 \text{ in./sec}$$ The recoil energy $E_r = \frac{1}{2} \left(M v_f^2 \right) = \frac{1}{2} \left(\frac{1.281}{386.4} \right) 19880 = 32.95 \text{ in.-lb.}$ The time of a firing cycle is $$t_c = \left(\sqrt{\frac{\epsilon M_b}{K}} + \sqrt{\frac{M_b}{\epsilon K}}\right) \cos^{-1} \frac{F_o}{F_m} = 0.0970 \times 0.733 = 0.071 \text{ sec}$$ where $$\sqrt{\frac{\epsilon M_b}{K}} = \sqrt{\frac{0.40 \times 1.281}{1.727 \times 386.4}} = \sqrt{0.000768} = 0.0277$$ $$\sqrt{\frac{M_b}{eK}} = \sqrt{\frac{1.281}{0.40 \text{ x } 1.727 \text{ x } 386.4}} = \sqrt{0.00480} = 0.0693$$ $$cos^{-1} \frac{F_o}{F_m} = Cos^{-1} \left(\frac{7.49}{10.08} \right) = 42^\circ = 0.733 \text{ rad}$$ The firing rate is $$f_r = \frac{60}{t_c} = \frac{60}{0.071} = 845 \text{ rounds/min}.$$ # 2-3.2.2 Driving Spring Design The driving spring for the advanced primer ignition blowback gun has been assigned the following characteristics to comply with the requirements of the firing cycle for the simple blowback gun: K = 0.5 lb/in., spring constant $F_o = 3.48$ lb, spring force at assembled height $F_m = 4.85$ lb, spring force at end of recoil L = 2.73 in., bolt travel $t_r = T_c = 0.0428$ sec, compression time of spring $v_f = v_i = 120.4$ in./sec, velocity of free recoil, spring impact velocity Select $$\frac{T_c}{T}$$ = 3.8. Therefore, T = $\frac{0.0428}{3.8}$ = 0.1126 sec. When D = 0.5 in., according to Eq. 2-42 $$d = 0.27 \sqrt[3]{DKT} = 0.27 \sqrt[3]{0.5 \times 0.5 \times 0.01125} = 0.038 \text{ in.}$$ From Eq. 2-41 $$N = \frac{Gd^4}{8D^3K} = \frac{11.5 \times 10^6 \times 208 \times 10^{-8}}{8 \times 0.125 \times 0.5} = 48 \text{ coils}$$ $$H_s = Nd = 48 \times 0.038 = 1.83 \text{ in., solid height.}$$ The static torsional stress, Eq. 2-43, is $$\tau = \frac{8F_m D}{\pi d^3} = \frac{8 \times 4.85 \times 0.5}{54.8 \times 10^{-6} \pi} = 113,000 \text{ lb/in}^2$$ Eq. 2-44 has the dynamic stress of $$\tau_d = \tau \left(\frac{T}{T_c}\right) \left[f\left(\frac{T_c}{T}\right) \right] = 113000 \left(\frac{1}{3.8}\right) 4 = 119,000 \text{ lb/in}^2$$ The driving spring for the advanced primer ignition when the recoil force is equal to that of the simple blowback gun has the following characteristics: K = 1.727 lb/in., spring constant $F_o = 7.49$ lb, spring force at assembled height $F_m = 10.08$ lb, spring force at end of recoil L = 1.5 in., bolt travel $t_r = T_c = 0.0203$ sec, compression time of spring $v_f = v_i = 141 \text{ in./sec, velocity of free recoil}$ Select $$\frac{T_c}{T}$$ = 3.8. Therefore, $T = \frac{0.0203}{3.8}$ = 0.00535 sec. When D = 0.5, according to Eq. 2-42 $$d = 0.27 \sqrt[3]{DKT} = 0.27 \sqrt[3]{0.5 \times 1.727 \times 0.00535} = 0.045 \text{ in.}$$ From Eq. 2-41 $$N = \frac{Gd^4}{8D^3K} = \frac{11.5 \times 10^6 \times 41 \times 10^{-7}}{8 \times 0.125 \times 1.727} = 27.3 \text{ coils}$$ $$H_s = Nd = 27.3 \times 0.045 = 1.23 \text{ in., solid height.}$$ The static torsional stress, Eq. 2-43, is $$\tau = \frac{8F_m D}{\pi d^3} = \frac{8 \times 10.08 \times 0.5}{91.1 \times 10^{-6} \pi} = 141,000 \text{ lb/in}^2$$ The dynamic stress, Eq. 2–44, is $\tau_d = \tau \left(\frac{T}{T_c}\right) \left[f\left(\frac{T_c}{T}\right) \right] = 141,000 \left(\frac{1}{3.8}\right) 4 = 148,500 \text{ lb/in.}^2$ ## 2-4 DELAYED BLOWBACK Delayed blowback is the system that keeps the bolt locked until the projectile leaves the muzzle. At this instant an unlocking mechanism, responding to some influence such as recoil or propellant gas pressure, releases the bolt thereby permitting blowback to take effect. #### 2-4.1 SPECIFIC REQUIREMENTS Since the tremendous impulse developed by the propellant gases while the projectile is in the bore is not available for operating the bolt, the recoiling mass — including driving, buffing, and barrel springs — need not be nearly so heavy as the two types of blowback discussed earlier. The smaller recoiling mass moves relatively faster and the rate of fire increases correspondingly. Delayed blowback guns may borrow operating principles from other types of action, e.g., the piston action of the gas operating gun or the moving recoiling parts of the recoil operating gun. In either case, only unlocking activity is associated with these two types, the primary activity involving bolt action still functions according to the blowback principle. Fig. 2-6 shows a simple locking system. Like any other automatic gun, bolt action is congruous with timing particularly with respect to unlocking time. If recoil operated, distance also becomes an important factor. For this type gun, the barrel must recoil a short distance before the moving parts force open the bolt lock. Sufficient time should elapse to permit the propellant gas pressure to drop to levels below the bursting pressure of the cartridge case but retain enough intensity to blow back the bolt. Figure 2-6. Locking System for Delayed Blowback The stiffness of the springs should not be so great as to interfere unduly with early recoil. Therefore, a system consisting of three springs is customarily used: (1) a barrel spring having an initial load slightly larger than the recoiling weight to insure almost free recoil and still have the capacity to hold the barrel in battery, (2) a buffer spring to stop the recoiling parts and return them, and (3) a bolt driving spring to control bolt activity. Before the bolt is unlocked, all moving parts recoil as one mass with only the barrel spring resisting recoil but this spring force is negligible compared to the propellant gas force and may be neglected during recoil. After the bolt becomes unlocked, the barrel spring combines with the buffer spring to arrest the recoiling barrel unit. The unlocked bolt continues to be accelerated to the rear by the impetus of the decaying propellant gas pressure whose only resistance now is the force of the driving spring, a negligible resistance until the propellant gas pressure becomes almost zero. Thereafter, the spring stops the bolt and later closes it. Normally the barrel unit has completed counterrecoil long before the bolt has fully recoiled to provide the time and relative distance needed for extracting, ejecting, and loading. After the barrel unit is in battery, the bolt unit functions as a single spring unit. #### 2-4.2 DYNAMICS OF DELAYED BLOWBACK While the complete unit is recoiling freely and later while all springs are operating effectively, the dynamics of the system are readily computed by an iterative process. Given the pressure-time curve, by knowing the size of the masses in motion, the dynamics at any given time are determined by the summations of computed values for all preceding increments of time. The impulse during each increment is $$F\Delta t = A_b A_i \tag{2-45}$$ where A_b = bore area A_i = area under At of pressure-time curve At = time increment When the impulse is being determined during low pressure periods due consideration should be given to the resistance offered by the driving spring. $F_g\Delta t$ should be adjusted after the driving spring and gas pressure forces become relatively significant. During each increment, the differential velocity is $$Av = \frac{F_g \Delta t}{M_r} \tag{2-46}$$ where M_r = mass of the recoiling parts influenced by FAt. The velocity of recoil at the end of each increment becomes $$v = v_{(n-1)} + Av$$ (2-47) where $v_{(n-1)}$ = velocity at the preceding increment The distance traveled by the bolt with respect to the gun frame during the increment is $$\Delta x = v_a \Delta t = \left(v_{(n-1)} + \frac{1}{2} A v\right) A t$$ (2-48) where v_a = average velocity for the increment. The total distance at the end of each increment is $$x = \sum \Delta x. \tag{2-49}$$ When the propellant gas pressures cease to be effective, the behavior of the barrel and bolt units depend entirely on springs. One such instance involving the buffer spring occurs when the bolt is unlocked. Although the gas pressure continues its effective action on the bolt, it can no longer influence the barrel unit except secondarily through the driving spring. Rewrite Eq. 2–19 for the isolated barrel unit and include the influence of the driving spring. Thus, the energy remaining in the recoiling mass is $$\frac{1}{2}\left(M_t v_t^2\right) = \frac{1}{2}\left(M_t v_{ot}^2\right) -
\frac{1}{\epsilon_b}\left[F_{ob} x_t + \frac{1}{2}\left(K_b x_t^2\right)\right] + \frac{1}{\epsilon}\left(F x_t\right) \tag{2-50}$$ where F = drive spring force F_{ob} = initial buffer spring force K_b = spring constant of combined buffer and barrel springs M_r = mass of barrel unit v_{ot} = initial velocity of barrel unit v_t = final velocity of barrel unit x_t = travel of barrel with respect to gun frame ϵ = efficiency of drive spring unit ϵ_b = efficiency of buffer spring unit which includes the barrel spring The buffer spring performs in unison with the barrel spring. During counterrecoil, at the end of buffer spring travel, the barrel spring continues to accelerate the barrel unit in its return to battery. During recoil, the propellant gas force is so much larger than the barrel spring force as to render the latter practically ineffective. Except for the last millisecond or two, the bolt driving spring also offers a negligible resistance to the propellant gas force. However, it does contribute a small force opposing the buffer spring and is represented in Eq. 2-50 by the expression $\frac{1}{e} \left(Fx_t \right)$, the effective force of the driving spring. The actual spring force F may be assumed to be the driving spring force at the time when the bolt is unlocked. Preliminary estimates should provide reasonable approximations at this stage of the design study. An equation can be derived for the recoil time of the barrel unit by developing Eq. 2-50 by the same procedure used for Eq. 2-19. The recoil time for the barrel after bolt unlocking until pressure becomes zero is $$t_{rt} = \sqrt{\frac{\epsilon_b M_t}{K_b}} \left[\sin^{-1} \frac{K_b x_{to} + F_{ob} - \left(\frac{\epsilon_b}{\epsilon}\right) F}{\sqrt{F_{ob} - \left(\frac{\epsilon_b}{\epsilon}\right)^2 + \epsilon_b K_b M_t v_{ot}^2}} - \sin^{-1} \frac{F_{ob} - \frac{\epsilon_b}{\epsilon} F}{\sqrt{F_{ob} - \left(\frac{\epsilon_b}{\epsilon}\right) F^2 + \epsilon_b K_b M_t v_{ot}^2}} \right]$$ (2-51) where x_{to} = barrel travel from time of buffer engagement to end of propellant gas period All values are known except x_{to} . Since t_{rt} is the time elapsed from bolt unlocking to pressure effectiveness reaching zero, this distance may be computed from Eq. 2-51. It represents the buffer spring deflection. The total barrel travel with respect to the frame is $$x_{t} = x_{to} + x_{tf} (2-52)$$ where x_{tf} = barrel travel during free recoil. The amount that the driving spring is compressed, while the barrel traverses x_t , is the relative travel distance between barrel and bolt, thus $$x_b = x - x_t \tag{2-53a}$$ In terms of differential values, the equation becomes $$\Delta x_b = AX - \Delta x_t \tag{2-53b}$$ On the assumption that the recoil velocity of the bolt has been computed at the time corresponding to x_{to} , the energy of the bolt can be computed and converted to the potential energy of the driving spring from which the spring forces may be determined. The average driving spring force over the remaining distance, Eq. 2-16, is $$F_a = \frac{\epsilon E_b}{L_b - x_b} \tag{2-54}$$ where E_b is calculated according to Eq. 2-15 and $L_b - x_b$ is the spring deflection remaining at the end of free recoil of the bolt. For the remainder of the buffer stroke and for the time that the barrel unit is counterrecoiling, the dynamics of the system may be computed by dividing the time into convenient intervals, and by use of the relationship existing between impulse and momentum, computing the dynamics for each corresponding increment of travel. Both recoil and counterrecoil of the barrel take place while the bolt is recoiling which changes the effective buffer spring forces for the two directions. The expression of the driving spring effective force does not change since the bolt travel direction does not change. The force of the driving spring at the end of each increment of travel is $$F = F_{(n-1)} + K\Delta x_h (2-55)$$ where $F_{(n-1)}$ = driving spring force at beginning of increment K = driving spring constant Δx_h = incremental driving spring deflection The buffer spring force at the end of its increment of travel is $$F_b = F_{b(n-1)} + K_b \Delta x_t \tag{2-56}$$ where $F_{b(n-1)}$ = buffer spring force at beginning of increment K_b = buffer spring constant which includes the barrel spring Ax, = incremental buffer spring deflection The effective spring force on the bolt while it is recoiling is $$F_e = \frac{F_+ F_{(n-1)}}{E} \tag{2-57}$$ The effective spring force on the barrel while it is recoiling is $$F_{eb} = \frac{F_b + F_{b(n-1)}}{2\epsilon_b} - F_e.$$ (2-58) According to the relationship of impulse and momentum, $Fdt = M\nu$, the general expression for differential velocity is $$AV = \frac{F\Delta t}{M}. (2-59)$$ Based on this expression, the bolt travel during each increment is derived in a sequence of algebraic expressions. Thus $$A_X = v_{(n-1)} \Delta t - \frac{1}{3} \left(\Delta v \Delta t \right) = v_{(n-1)} \Delta t - \frac{F_e \Delta t^2}{2M_h}$$ (2-60a) $$\Delta x = v_{(n-1)} \Delta t - \frac{F_{(n-1)} \Delta t^2}{2\epsilon M_b} - \left(\frac{K \Delta t^2}{4\epsilon M_b}\right) \Delta x_b. \tag{2-60b}$$ But $\Delta x_b = \Delta x - \Delta x_t$ (see Eq. 2-53b). Substituting this expression and collecting terms, the incremental travel of the bolt becomes $$\Delta x = \frac{4\epsilon M_b}{4\epsilon M_b + K\Delta t^2} \left[\nu_{(n-1)} \Delta t - \frac{F_{(n-1)} \Delta t^2}{2\epsilon M_b} + \left(\frac{K\Delta t^2}{4\epsilon M_b} \right) \Delta x_t \right]. \tag{2-60c}$$ The incremental travel for the barrel is a similar expression $$\Delta x_{t} = v_{t(n-1)} \Delta t - \frac{1}{2} \left(\Delta v_{t} \Delta t \right) = v_{t(n-1)} \Delta t - \frac{F_{eb} \Delta t^{2}}{2M_{t}}$$ (2-61a) $$Ax_{t} = v_{t(n-1)} \Delta t - \frac{\Delta t^{2}}{2M_{t}} \left[\frac{F_{b(n-1)}}{\epsilon} + \frac{K_{b} \Delta x_{t}}{\epsilon} - \frac{F_{(n-1)}}{\epsilon} - \frac{K \Delta x_{b}}{2\epsilon} \right]. \tag{2-61b}$$ Again substituting $\Delta x - Ax$, for Δx_b and collecting terms, the incremental travel of the barrel in recoil is $$\Delta x_{t} = \frac{4\epsilon\epsilon_{b}M_{t}}{4\epsilon\epsilon_{b}M_{t} + \epsilon K_{b}\Delta t^{2} + \epsilon_{b}K\Delta t^{2}} \left[v_{t(n-1)}\Delta t - F_{b}(2\epsilon_{b}M_{t}\Delta t^{2} + F_{(n2\epsilon M_{t}^{2}\Delta t^{2})} + \left(\frac{K\Delta t^{2}}{4\epsilon M_{t}}\right)\Delta x \right]. \tag{2-61c}$$ While the barrel is counterrecoiling, and the bolt recoiling, the effective spring force on the barrel is $$F_{eb} = \epsilon_b F_b - F_e = \epsilon_b F_{b(n-1)} - \left(\frac{\epsilon_b}{2}\right) K_b \Delta x_t - \frac{F_{(n-1)}}{\epsilon} - \frac{K \Delta x_b}{2\epsilon}. \tag{2-62}$$ The incremental travel of the barrel now becomes $$\Delta x_t = v_{t(n-1)} \Delta t + \frac{1}{2} \left(\Delta v_t \Delta t \right) = v_{t(n-1)} \Delta t + \frac{F_{eb} \Delta t^2}{2M_t}$$ (2-63a) $$\Delta x_t = v_{t(n-1)} \Delta t + \frac{\epsilon_b F_{b(n-1)} \Delta t^2}{2M_t} - \left(\frac{\epsilon_b K_b \Delta t^2}{4M_t}\right) \Delta x_t - \frac{F_{(n-1)} \Delta t^2}{2\epsilon M_t} - \left(\frac{K \Delta t^2}{4\epsilon M_t}\right) \Delta x_b. \tag{2-63b}$$ Substitute $\Delta x - \Delta x_t$ for Δx_b , collect terms and solve for Ax, $$\Delta x_{t} = \frac{4\epsilon M_{t}}{4\epsilon M_{t} + \epsilon \epsilon_{b} K_{b} \Delta t^{2} - K \Delta t^{2}} \left[v_{t(n-1)} \Delta t + \frac{\epsilon_{b} F_{b(n-1)} \Delta t^{2}}{2M_{t}} - \frac{F_{(n-1)} \Delta t^{2}}{2\epsilon M_{t}} - \left(\frac{K \Delta t^{2}}{4\epsilon M_{t}} \right) \Delta x \right]$$ (2-63c) While both bolt and barrel are counterrecoiling, the effective spring force on the bolt is $$F_e = \epsilon (F + F_{n-1})/2 = \epsilon F_{(n-1)} - \epsilon K \Delta x_b/2.$$ (2-64a) Now, substitute for F_e and expand Eq. 2-60a so that $$\Delta x = \nu_{(n-1)} \Delta t - \left[\frac{\epsilon F_{(n-1)}}{2M_b} - \left(\frac{\epsilon K}{4M_b} \right) \Delta x_b \right] \Delta t^2.$$ (2-64b) But, according to Eq. 2-53b, $\Delta x_b = Ax - \Delta x_t$, therefore $$\Delta x = v_{(n-1)} \Delta t - \left[\frac{\epsilon F_{(n-1)}}{2M_b} \right] \Delta t^2 + \left(\frac{\epsilon K}{4M_b} \right) \Delta t^2 \Delta x - \left(\frac{\epsilon K}{4M_b} \right) \Delta t^2 \Delta x_t. \tag{2-64c}$$ Collect terms and solve for Ax $$\Delta x = \frac{4M_b}{4M_b - \epsilon K \Delta t^2} \left[v_{(n-1)} \Delta t - \frac{\epsilon F_{(n-1)} \Delta t^2}{2M_b} - \left(\frac{\epsilon K \Delta t^2}{4M_b} \right) \Delta x_t \right]. \tag{2-64d}$$ The effective force on the barrel during this period is $$F_{eb} = \epsilon_b F_b - F_e = \epsilon_b \left[F_{b(n-1)} - \frac{K_b \Delta x_t}{2} \right] - \epsilon \left[F_{(n-1)} - \frac{K \Delta x_b}{2} \right]. \tag{2-65a}$$ The incremental barrel travel is, according to Eq. 2-63a $$\Delta x_t = V_{t(n-1)} \Delta t + \frac{F_{eb} \Delta t^2}{2M_t}.$$ (2-65b) Substitute the expression for F_{eb} of Eq. 2-65b, $\Delta x - \Delta x_t$ for Δx_b , and collect terms. The incremental barrel travel now becomes $$Ax_{t} = \frac{4M_{t}}{4M_{t} + (\epsilon K + \epsilon_{b}K_{b})\Delta t^{2}} \left\{ v_{t(n-1)}\Delta t + \left[\frac{\epsilon_{b}F_{b(n-1)}}{2M_{t}} \right] \Delta t^{2} - \left[\frac{\epsilon F_{(n-1)}}{2M_{t}} \right] \Delta t^{2} + \frac{\epsilon K}{4M_{t}} \Delta t^{2} \Delta x \right\}.$$ (2-65c) To avoid repetition, general expressions are used to complete the analysis. The distinction between bolt and barrel activities will be demonstrated later in the sample problem. The spring force at the end of each increment is computed by Eqs. 2-55 and 2-56. The total energy absorbed by a spring system over a distance Ax is $$\Delta E = \left[\frac{F_{(n-1)} + F}{2\epsilon} \right] \Delta x. \qquad (2-66a)$$ The energy released by a spring system over a distance $\mathbf{A}\mathbf{x}$ is $$A E = \epsilon \left[\frac{F_{(n-1)} + F}{2} \right]
\Delta x. \tag{2-66b}$$ The total energy at the end of the increment is found by adding the incremental energy to the total at the end of the preceding increment when energy is released, or subtracting when it is being absorbed. $$E = E_{(n-1)} \pm AE$$ (2-66c) $$v = \sqrt{\frac{2E}{M}}$$ (2-66d) # 2-4.3 SAMPLE PROBLEM FOR DELAYED BLOWBACKACTION ## 2-4.3.1 Specifications Gun: 20 mm machine gun Firing rate: corresponding to minimum bolt travel Interior ballistics: Pressure vs Time, Fig. 2–7 $$A_b = 0.515 \text{ in.}^2$$, bore area #### 2-4.3.2 Design Data L = 10 in., minimum bolt travel $W_h = 10$ lb, weight of bolt unit $W_t = 50 \text{ lb}$, weight of barrel unit $x_{to} = 0.5$ in., recoil distance to unlock bolt E = 0.5, efficiency of driving spring unit $\epsilon_b = 0.3$, efficiency of combined buffer and barrel spring system $\epsilon_t = 0.5$, efficiency of barrel spring unit Table 2–2 has the numerical integration for a recoiling weight of 60 lb. In Table 2–2, the area A_i is measured under the pressure-time curve, Fig. 2–7 $$F_{g}\Delta t = A_{b}A_{i} = 0.515A_{i}$$ lb-sec $$Av = \frac{F_g \Delta t}{M_r}$$ = 6.44 $F\Delta t$ in /sec when $t \le 0.003252$ sec where $$M_r = \frac{W_r}{g} = \frac{60}{386.4}$$ $$A v = \frac{F_g \Delta t}{M_b}$$ = 38.64 $F_g \Delta t$ in./sec when t ≥ 0.003252 sec where $$M_b = \frac{W_b}{g} = \frac{10}{386.4}$$ $$Ax = v_a \Delta t = \left[\frac{v_{(n-1)} + v}{2} \right] \Delta t, \text{ in.}$$ When the bolt is unlocked at t = 3.252 msec, the velocity attained by the recoiling parts is 232.3 in./sec (see Table 2-2). The energy of the barrel unit at this velocity is $$E_{to} = \frac{1}{2} \left(M_t v_t^2 \right) = \frac{1}{2} \left(\frac{50}{386.4} \right) 53960$$ = 3491 in.-lb. Figure 2-7. Pressure-time Curve of 20 mm Round The velocity attained by the bolt at the end of the pressure period, ν = 285 in./sec (see Table 2–2). The energy of the bolt is $$E_b = \frac{1}{2} \left(M_b v^2 \right) = \frac{1}{2} \left(\frac{10}{386.4} \right) 81200$$ = 1051 in.-lb. On the assumption that the driving spring system absorbs this energy over its total deflection of 10 in., the average force is $$F_a = \frac{\epsilon_b E_b}{L} = \frac{0.5 \times 1051}{10} = 52.6 \text{ lb.}$$ Earlier, a spring constant of K=3 appeared practical, but the resulting stress was too large. Also an earlier attempt at having a buffer stroke of half an inch proved impractical from the dynamic stress point of view. Increasing the stroke to one inch and applying recommended dynamic spring behavior, meanwhile retaining an acceptable firing rate, led to a feasible spring constant for all three springs — driving, buffer, and barrel. The allowable static shear stress of the spring is $$\tau = \frac{8F_m D}{\pi d^3}$$ (see Eq. 2–43) Since T = 3.55 x 10⁻⁵ $$\left(\frac{D^2}{d}\right) N$$ (Ref. 1) and $N = \frac{Gd^4}{8KD^3}$ (see Eqs. 2–40 and 2–41) substitute for T and N and solve for $\frac{d^3}{D}$ in the equation for τ and T. Thus $$\frac{d^3}{D} = \frac{8F_m}{\pi \tau} = \frac{8KT}{3.55 \times 10^{-5} G}$$ (2-67a) where $G = 11.5 \times 10^6 \text{ lb/in}^2$, torsional modulus $\tau = 135,000 \, \text{lb/in.}^2$, allowable static shear stress $$KT = \frac{F_m}{1037}$$ (2–67b) Based on constant acceleration, an approximate time of spring compression will, in most applications, determine a spring constant compatible with both spring dynamics and allowable stresses. The approximate time of bolt recoil is $$t_r = \frac{2x_b}{v} = \frac{2(10)}{285} = 0.070 \text{ sec.}$$ TABLE 2-2. RECOIL TRAVEL OF 20 mm GUN | t,
msec | Δt , msec | A_i , lb-sec/in? | $F_{\mathbf{g}}\Delta t$, lb-sec | Δν,
in./sec | ν,
in./sec | v _a '
in./sec | Δx , in. | x,
in. | |------------|-------------------|--------------------|-----------------------------------|----------------|---------------|-----------------------------|------------------|-----------| | 0.25 | 0.25 | 3.44 | 1.77 | 11.4 | 11.4 | 5.7 | 0.0014 | 0.0014 | | 0.50 | 0.25 | 10.15 | 5.24 | 33.7 | 45.1 | 28.2 | 0.0071 | 0.0085 | | 0.75 | 0.25 | 11.89 | 6.13 | 39.5 | 84.6 | 64.8 | 0.0162 | 0.0247 | | 1.00 | 0.25 | 11.12 | 5.74 | 37.0 | 121.6 | 103.1 | 0.0258 | 0.0505 | | 1.25 | 0.25 | 9.25 | 4.76 | 30.6 | 152.2 | 136.9 | 0.0342 | 0.0847 | | 1.50 | 0.25 | 7.30 | 3.76 | 24.2 | 176.4 | 164.3 | 0.0411 | 0.1258 | | 1.75 | 0.25 | 5.23 | 2.69 | 17.3 | 193.7 | 185.0 | 0.0462 | 0.1720 | | 2.00 | 0.25 | 3.71 | 1.91 | 12.6 | 206.3 | 200.0 | 0.0500 | 0.2220 | | 2.25 | 0.25 | 2.58 | 1.34 | 8.6 | 214.9 | 210.6 | 0.0526 | 0.2746 | | 2.50 | 0.25 | 1.82 | 0.94 | 6.1 | 221.0 | 218.0 | 0.0545 | 0.3291 | | 2.75 | 0.25 | 1.39 | 0.72 | 4.6 | 225.6 | 223.3 | 0.0588 | 0.3849 | | 3.00 | 0.25 | 1.06 | 0.55 | 3.5 | 229.1 | 227.4 | 0.0569 | 0.4418 | | 3.252 | 0.252 | 0.97 | 0.50 | 3.2 | 232.3 | 230.7 | 0.0582 | 0.5000 | | 4.00 | 0.748 | 1.37 | 0.70 | 27.0 | 258.3 | 245.3 | 0.1838 | 0.6838 | | 5.00 | 1.00 | 0.97 | 0.50 | 19.3 | 278.6 | 269.0 | 0.2690 | 0.9528 | | 6.00 | 1.00 | 0.32 | 0.165 | 6.4 | 285.0 | 281.8 | 0.2818 | 1.2346 | Since v < 25 ft/sec, (see par. 2-2.3.5), $\frac{Tc}{T} = 3.8$, $T_c = t_r$ and $F_m = F_a + \frac{1}{2}$ (KL) (Eqs. 2-17 and 2-18), Eq. 2-67b, after $T_c/3.8$ is substituted for T_r becomes $$KT_{,} = \frac{F_{a} + 0.5KL}{273}$$ $$0.070K = \frac{52.6 + 5K}{273}.$$ Solve for K, thus $$K = \frac{52.6}{14.11} = 3.72 \text{lb/in}.$$ $$F_m = F_a + \frac{1}{2}(KL) = 52.6 + 5 \times 3.72 = 71.2 \text{ lb}$$ $$F_{o} = F_{m} - KL = 71.2 - 37.2 = 34.0$$ lb. Compute t from Eq. 2–23 $$t = \sqrt{\frac{\epsilon M_b}{K}} \quad \cos^{-1} \frac{F_o}{F_m}$$ $$= \sqrt{\frac{3.72 \times 386.4}{3.72 \times 386.4}} \quad \cos^{-1} \left(\frac{34.0}{71.2}\right)$$ $$= 0.059 \left(\frac{61.5}{57.3}\right) = 0.063 \text{sec.}$$ Recomputing by inserting the newly calculated time t for T_c , the data converge to K = 4.4 lb/in. and t = 0.062 sec. The first set of detailed calculations (not shown) yielded a bolt recoil time of $t = T_c = 51.5$ msec. For this time, the computed spring constant of K = 5.8 lb/in. becomes the final value for computing the dynamics of Table 2-3. The spring constant of the buffer system is found by assuming that the energy E_{to} =3491 in.-lb will be absorbed over the 1-inch buffer stroke. Later, adjustments will be made to compensate for the small discrepancies involving the spring forces. The time t_b of buffer action during recoil is $$t_b = \frac{2L_b}{v_b} = \frac{2 \times 1.0}{232.3} - 0.0086 \text{sec}$$ where $L_b =$ buffer stroke v_b = recoil velocity of barrel when buffer is contacted The average buffer force F_{ab} is $$F_{ab} = \frac{\epsilon_b E_{to}}{L_b} = \frac{0.3 \times 3491}{1.0} = 1047 \text{ lb.}$$ Follow the same procedure for the buffer as for the driving spring $$K_b T_c = \frac{F_{ab} + 0.5 K_b L_b}{273}$$ $$273 \times 0.0086 K_b = 1047 + 0.5 K_b$$. Solve for K_b , thus $$K_b = \frac{1047}{1.85} = 566$$ lb/in., buffer spring $$F_{mb}$$ = 1047 + 283 = 1330 Ib, max buffer force $$F_{ob}$$ = 1047 - 283 = 764 lb, min buffer force Compute th from Eq. 2-23 $$t_b = \sqrt{\frac{\epsilon_b M_t}{K_b}} \cos^{-1} \frac{F_{ob}}{F_{mb}}$$ $$= \sqrt{\frac{0.3 \times 50}{566 \times 386.44}} \cos^{-1} \left(\frac{764}{1330}\right) = 0.0079 \text{sec.}$$ Recompute K_b by inserting the time 0.0079 sec for T_c . The new value of the spring constant K_b is 630 lb/in., but the new time remains $t_b = 0.0079$ sec. The spring constant for the barrel spring is computed similarly but in this instance the spring force at the assembled height is set at $F_o = 70$ lb, a minimal value so that recoil distance and velocity are appropriate for bolt action. The time of barrel spring compression is the same as that for the buffer plus the propellant gas period. $$t_t = t_h + t = 0.0079 + 0.006 = 0.0139 \text{ sec}$$ The barrel spring has an operating deflection of $L_t = 2.0$ in. $$F_{mt} = \frac{F_{ot} + K_t L_t}{K_t} = 70 + 2K_t \text{ 'max barrel spring force}$$ With $T = \frac{T_c}{3.8} = \frac{0.0139}{3.8}$ sec, Eq. 2-67b may be written as $$0.0139K_t = \frac{70 + 2K_t}{273}.$$ Thus $$K_t = \frac{70}{1.8} = 39 \text{ lb/in., barrel spring constant}$$ $$F_{mt} = 70 + 78 = 148 \text{ lb}$$, max barrel spring force Before recomputing time t,, according to Eq. 2–23, some allowance must be made for the effective barrel mass. Since both barrel and buffer springs are active over the buffer stroke, a logical distribution can be arranged according to the average spring forces. The effective mass for the barrel spring is $$M_e = \frac{W_t}{g} \left(\frac{F_{ot} + F_{mt}}{F_{ob} + F_{mb}} \right) = \frac{50}{g} \left(\frac{218}{2096} \right) = \frac{5.2}{g}$$ $$\begin{split} t_t &= \sqrt{\frac{\epsilon_t \, M_e}{K_t}} \, \cos^{-1} \frac{F_{ot}}{F_{mt}} \\ &= \sqrt{\frac{0.5 \times 5.2}{39 \times 386.4}} \, \cos^{-1} \left(\frac{70}{148}\right) \\ &= 0.0132 \left(\frac{61.8}{57.3}\right) = 0.0142 \, \text{sec.} \end{split}$$ Substitute the new value of $T_c = t_t$ and compute. The time and spring constant coverge to $t_t = 0.0143$ sec and $K_t = 37$ lb/in., and $F_m = 144$ lb. The buffer spring constant is $$K_{hs} = K_h - K_t = 630 - 37 = 593 \text{ lb/in.}$$ Now that the constants of all three springs are firmly established, more exact values of the minimum and maximum spring forces of the buffer spring system are computed. Since the driving spring does deflect while the propellant gas pressure is still effective, less than the full spring deflection is available to absorb the bolt energy. For this reason, increasing the initial load to $F_o = 25$ lb for early estimates seems advisable. This spring force became effective and therefore is included in Table 2-2 after the 4 msec interval. In the meantime, the driving spring transfers some of the bolt energy to the moving barrel. The average driving spring force after bolt unlocking until, the barrel stops recoiling is approximately 27 lb. $$E_t = E_{to} +
\left(\frac{F_a}{\epsilon}\right) L_t'$$ = 3491 + $\left(\frac{27}{0.5}\right)$ 1.5 = 3572 in.-lb where L_t' is the barrel travel after the bolt is unlocked. From Table 2-2, when t = 3.252, x = 0.5, then $L_t' = L$, -x = 2.0 - 0.5 = 1.5 in. The energy absorbed by the barrel spring over the half-inch travel before the buffer is contacted is $$\Delta E_t = \frac{1}{2} \left[\frac{(F_t' + F_t'')\Delta L}{\epsilon_t} \right] = \frac{(88.5 + 107)0.5}{2 \times 0.5}$$ = 98 in.-lb where F'_t and F''_t are the barrel spring forces at half-inch and one-inch travel positions, respectively. The average force of the buffer spring system found according to Eq. 2-30 is $$F_{ab} = \frac{\epsilon_b (E_t - \Delta E_t)}{L_b} - \frac{0.3 \times 3474}{1.0} = 10421b.$$ The initial force of the buffer spring system is $$F_{ob} = F_{ab} - \frac{1}{2} \left(K_b L_b \right) = 1042 - \frac{1}{2} \left(630 \right) 1.0 = 727 \text{ lb}$$ $F_{obs} = F_{ob} - \left(F_{ot} + 1.0 K_t \right) = 620 \text{ lb}$ where $K_b = 630$ lb/in., the buffer spring system constant. The maximum buffer spring system force is $$F_{mb} = F_{ob} + K_b L_b = 727 + 630 \times 1.0 = 1357 \text{ lb}$$ $$F_{mhs} = F_{mh} - F_{mt} = 1213 \text{ lb}$$ The impact velocity of the barrel on the buffer spring is $$v_i = \sqrt{\frac{2(E_t - \Delta E_t)}{M_t}} = \sqrt{\frac{2(3572 - 98)386.4}{50}} = 231.7 \text{ in./sec.}$$ The bolt is unlocked at 3.252 msec and continues to be accelerated until 6 msec. During most of the remaining time of 2.748 msec the barrel spring is the sole resistance to barrel recoil. After the barrel recoils a half-inch farther, the barrel spring is joined by the buffer spring. Based on Eq. 2-51, the time increment for this half-inch travel is $$\Delta t_{rt} = \sqrt{\frac{\epsilon_t M_t}{K_t}} \left[\operatorname{Sin}^{-1} \frac{F_t'' - \left(\frac{\epsilon_t}{\epsilon}\right) F}{Z} - \operatorname{Sin}^{-1} \frac{F_t' - \left(\frac{\epsilon_t}{\epsilon}\right) F}{Z} \right]$$ $$= \sqrt{\frac{0.5 \times 50}{37 \times 386.4}} \left[\operatorname{Sin}^{-1} \left(\frac{82}{369}\right) - \operatorname{Sin}^{-1} \left(\frac{63.5}{369}\right) \right]$$ $$\Delta t_{rt} = 0.0418 (12.84 - 9.91)/57.3 = 0.002137 \text{ sec}$$ where F = 25 lb, estimated driving spring force during period $F_t' = 88.5$ lb, barrel spring force when bolt is unlocked $F_t'' = 107$ lb, barrel spring force when buffer is contacted $\varepsilon = 0.50$, efficiency of driving spring $\epsilon_t = 0.50$, efficiency of barrel spring $$\left[F_t' - \left(\frac{e_t}{\epsilon}\right)F\right]^2 = 63.5^2 = 4032 \,\mathrm{lb}^2$$ $$\epsilon_t K_t M_t v_t^2 = 0.5 \times 37 \times 2E_t = 132,164 \text{ lb}^2$$ $$Z = \sqrt{\left[F_t' - \left(\frac{\epsilon_t}{\epsilon}\right)F\right]^2 + \epsilon_t K_t M_t v_t^2} = \sqrt{136307} = 369 \text{ lb.}$$ The time still remaining during propellant gas activity is $$t_{rt} = 0.006 - 0.003252 - 0.002137 = 0.000611 \text{ sec.}$$ During this time the barrel contacts the buffer and continues rearward over a distance that is computed according to Eq. 2-51. $$t_{rt} = \sqrt{\frac{\epsilon_b M_t}{K_b}} \left(\operatorname{Sin}^{-1} \frac{F_{me}}{Z} - \operatorname{Sin}^{-1} \frac{F_{oe}}{Z} \right)$$ $$0.000611 = \sqrt{\frac{0.3 \times 50}{630 \times 386.4}} \left[\operatorname{Sin}^{-1} \left(\frac{630x^{to} + 711}{1348} \right) - \operatorname{Sin}^{-1} \left(\frac{711}{1348} \right) \right]$$ where $$\epsilon_b = 0.3$$, efficiency of buffer spring system $$F_{oe} = F_{ob} - \left(\frac{\epsilon_b}{\epsilon}\right) F_a = 727 - \left(\frac{0.3}{0.5}\right) 27 = 711 \text{ lb}$$ $$F_{me} = K_b x_{to} + F_{oe} = 630 x_{to} + 711 \text{ lb}$$ $$\epsilon_b K_b M_t v_{ot}^2 = 2\epsilon_b K_b (E, -\Delta E_t) = 0.3 \times 630 \times 6948 = 1,313,172 \text{ lb}^2$$ $$Z = \sqrt{F_{oe}^2 + \epsilon_b K_b M_t v_{ot}^2} = \sqrt{1,818,693} = 1348 \text{ lb.}$$ Continuing $$0.000611 = 0.00785 \left[\text{Sin-'} \left(\frac{630x_{to} + 711}{1348} \right) - \text{Sin-'} \left(\frac{711}{1348} \right) \right]$$ $$0.0778 = \text{Sin-'} \left(0.4674x_{to} + 0.5274 \right) - \text{Sin-'} \left(0.5274 \right)$$ $$\text{Sin-'} \left(0.4674x_{to} + 0.5274 \right) = 31'' \cdot 50' + 4^{\circ} \cdot 28' = 36'' \cdot 18'$$ $$0.4674x_{to} = 0.5920 - 0.5274 = 0.0646$$ $$x_{to} = 0.138 \text{ in.}$$ The barrel has 0.862 in. to go to complete its buffer stroke. The time needed to tranverse this distance is obtained from Eqs. 2-60c and 2-61c. Calculate the constants in Eq. 2-60c. $$4\epsilon M_b = 4\left(0.5\right) \frac{10}{386.4} = 0.0518 \text{ lb-sec}^2/\text{in.}$$ $$\frac{1}{2\epsilon M_b} = \frac{386.4}{2 \times 0.5 \times 10} = 38.64 \text{ in./(lb-sec}^2)$$ Substitute these values into Eq. 2-60c. $\frac{K}{4\epsilon M_h} = \frac{5.8 \times 386.4}{4 \times 0.5 \times 10} = 112/\text{sec}^2$ Ax = B $$\left[\nu_{(n-1)} \text{ At } - 38.64 \ F_{(n-1)} \text{ At'} + 112 \Delta t^2 \Delta x_t \right]$$ (2-68a) where $$B = \frac{0.0518}{0.0518 + 5.8 \ \Delta t^2}$$ Calculate the constants in Eq. 2-61c. $$4\epsilon\epsilon_b M_t = \frac{4 \times 0.5 \times 0.3 \times 50}{386.4} = 0.0776 \text{ lb-sec}^2/\text{in.}$$ $$\epsilon K_b + \epsilon_b K = 0.5 \times 630 + 0.3 \times 5.8 = 316.7 \text{ lb/in.}$$ $$\frac{1}{2\epsilon_b M_t} = \frac{386.4}{2 \times 0.3 \times 50} = 12.88 \text{ in./(lb-sec}^2)$$ $$\frac{1}{2\epsilon M_t} = \frac{386.4}{2 \times 0.5 \times 50} = 7.73 \text{ in./(lb-sec}^2)$$ $$\frac{K}{4\epsilon M_t} - \frac{5.8 \times 386.4}{4 \times 0.5 \times 50} = 22.41/\text{sec}^2$$ Substitute in Eq. 2-61c. $$\Delta x_t = A \left[v_{t(n-1)} At - 12.88 F_{b(n-1)} \Delta t^2 + 7.73 F_{(n-1)} \Delta t^2 + 22.41 \Delta t^2 \Delta x \right]$$ where $A = \frac{0.0776}{0.0776 + 316.7 \Delta t^2}$ Solve for the various parameters and then for At. $$\Delta x_t = L_b - x_{to} = 1.00 - 0.138 = 0.862 \text{ in.}$$ The driving spring force is estimated as the average during this period $$F_{(n-1)} = 27$$ lb (assumed constant) $$F_{b(n-1)} = F_{ob} + K_b x_{to} = 727 + 630 \times 0.138 = 814 \text{ lb}$$ $$\Delta E'_t = \frac{1}{2\epsilon_b} \left[F_{ob} + F_{b(n-1)} \right] x_{to} = 354 \text{ in.-lb}$$ $$E_{t(n-1)} = E_t - \Delta E_t - \Delta E_t' = 3572 - 98 - 354 = 3120 \text{ in-lb}$$ Ax = 1.928 (assumed and then verified below) $$v_{t(n-1)} = \sqrt{\frac{2E_{t(n-1)}}{M_t}} = \sqrt{\frac{6240 \times 386.4}{50}} = \sqrt{48223} = 219.6 \text{ in./sec}$$ $$0.862 = \left(\frac{0.0776}{0.0776 + 316.7 \,\Delta t^2}\right) (219.6 \,\text{At} - 10484 \,\Delta t^2 + 209 \,\Delta t^2 + 43 \,\Delta t^2)$$ $$0.862 + 3518 \Delta t^2 = 219.6 \Delta t - 10232 \Delta t^2$$ $$\Delta t^2 - 15.97 \times 10^{-3} \text{ At} + 62.70 \times 10^{-6} = 0$$ At = $$6.96 \times 10^{-3}$$ Since $$\Delta t^2 = 48.4 \times 10^{-6}$$, the fraction $\frac{0.0518}{0.0518 + 5.8 \Delta t^2} = 0.9946$ $$\Delta x = 0.9946 \left[v_{(n-1)} \Delta t - 38.64 F_{(n-1)} \Delta t^2 + 112 \Delta t^2 \Delta x_t \right]$$ $$= 0.9946 \left[285 \times 6.96 \times 10^{-3} - (38.64 \times 27 - 112 \times 0.862) \right] 48.4 \times 1$$ $$Ax = 0.9946 (1.984 - 0.046) = 1.928 in.$$ The absolute distance traveled by the barrel at this time is 2.0 in., and x_b the distance that the bolt traveled with respect to the barrel is $$x_b = \Sigma \Delta x - L$$, $+ Ax = 1.235 - 2.0 + 1.928 = 1.163$ in. The total time of buffer spring action during recoil is $$t_{br} = t_{rt} + At = 0.00061 + 0.00696 = 0.00757 \text{ sec.}$$ The prevailing conditions at the end of the propellant gas period are now computed. The barrel travel is $$x_t = \sum \Delta x_t + x_{to} = 1.0 + 0.138 = 1.138 \text{ in.}$$ bufffer $\Delta\Delta 5, \beta \Rightarrow$ in Secin. The arbell transed wheatristing opening deflection is $$x_{ho} = \Sigma \Delta x - x_t = 1.235 - 1.138 = 0.097 \text{ in.}$$ where $\Sigma \Delta x = 1.235$ in., absolute bolt travel at end of propellant gas period (Table 2–2). The average driving spring force for the remaining deflection is $$F_a = \frac{\epsilon E_b}{\Gamma = x_{bo}} = \frac{0.5 \times 1051}{10.0 - 0.097} = 53.1 \text{ lb.}$$ For K = 5.8, the force at 0.10 in. deflection is $$F'_o = F_a - \frac{1}{2} K(L - x_{bo}) = 53.1 - 28.7 = 24.4 \text{ lb.}$$ The driving spring force when the bolt is fully retracted is $$F_m = F_o' + K(L - x_{bo}) = 24.4 + 57.4 = 81.8 \text{ lb.}$$ The driving spring force at zero bolt travel is $$F_0 = F_m - KL = 81.8 - 58 = 23.8 \text{ lb.}$$ The bolt travel from the time that the propellant gas becomes ineffective until the barrel is fully recoiled is $$x_h' = x_h - x_{ho} = 1.163 - 0.097 = 1.066 \text{ in.}$$ The driving spring force F is $$F = F'_0 + K x'_b = 24.4 + 5.8 \times 1.066 = 30.6 \text{ lb.}$$ The absorbed energy expressed as the differential energy ΔE is $$AE = \left[\frac{(F_o' \pm F)}{2\epsilon}\right] x_b' = \left(\frac{55}{2 \times 0.5}\right) 1.066 = 58.6 \text{ in.-lb.}$$ The energy remaining becomes $$E = E_b - AE = 1051 - 58.6 = 992.4 \text{ in.-lb.}$$ The bolt velocity at this time becomes $$v = \sqrt{\frac{2E}{M_b}} = \sqrt{\frac{2 \times 992.4 \times 386.4}{2 \times 992.4 \times 380.4}}$$ $$= \sqrt{\frac{76693}{10}} = \frac{276.9 \text{ in./sec.}}{276.9 \text{ in./sec.}}$$ The time t at full recoil of the barrel or when barrel begins to counterrecoil is $$t = t_g + \Delta t = 12.96$$ msec where $t_g = 0.006$ sec, duration of propellant gas period At = 0.00696 sec, time for barrel to complete recoil after t_g . ## 2-4.4 COMPUTER ROUTINE FOR COUNTER-RECOILING BARREL DYNAMICS A digital computer routine is programmed in FORTRAN IV language for computing the dynamics of the barrel during counterrecoil. Since time and distance are the most pertinent parameters, the program is generated about these data. During a given differential time, Eqs. 2–60c and 2–64d give the differential travel 'distance of the bolt while Eqs. 2–63c and 2–65c give the differential travel distance of the barrel. Eq. 2–53a provides the relative travel which is equivalent to
the driving spring compression. The differential relative travel between barrel and bolt is computed from Eq. 2–53b. After substituting the various known constants, Eqs. 2–60c and 2–64d are rewritten as Eqs. 2–68a and 2–70a to define the action of the bolt during recoil and counterrecoil, respectively. The substitution of constants into Eq. 2–63c yields equations for the barrel travel while the bolt is recoiling; Eq. 2–69a when the buffer is active; and Eq. 2–69b when the barrel spring acts alone. Eq. 2–65c, after the substitution of numerical constants, becomes Eq. 2–70b which defines the differential barrel travel if the buffer is still active. When the buffer is inactive, Eq. 2–70c defines the differential barrel travel. Since the equation for solving Ax includes an expression that contains Ax,, and the equation for solving Δx_t , includes an expression that contains Ax_t the computer program contains an interative routine that approximates these two differential distances. The approximations for Ax and Ax, eventually approach the true values close enough to render any error negligible. The computed values of the constants in Eq. 2-63c for the barrel counterrecoiling under the influence of the buffer while the bolt is still recoiling are $$4\epsilon M_t = \frac{4 \times 0.5 \times 50}{386.4} = 0.2588 \text{ lb-sec}^2/\text{in}.$$ $$\epsilon \epsilon_b K_b - K = 0.5 \times 0.3 \times 630 - 5.8 = 88.7 \text{ lb/in.}$$ $$\frac{\epsilon_b}{2M_t} = \frac{0.3 \times 386.4}{2 \times 50} = 1.159 \text{ in./(lb-sec}^2)$$ $$\frac{1}{2\epsilon \dot{M}_t} = \frac{386.4}{2 \times 0.5 \times 50} = 7.73 \text{ in./(lb-sec}^2)$$ $$\frac{K}{4\epsilon M_t} = \frac{5.8 \times 386.4}{4 \times 0.5 \times 50} = 22.41 / \sec^2$$ Substitute these constants in Eq. 2–63c Ax, = A[$$\nu_{t(n-1)}\Delta t + \left(1.159F_{b(n-1)}\right)$$ - 7.73 $F_{(n-1)}\Delta t^2 - 22.41 \Delta t^2$ Ax] (2-69a) where $$A = \frac{0.2558}{0.2558 + 88.7 \Delta t^2}$$ At the end of buffer return, only barrel and driving springs remain effective. These design data for the barrel spring are $$K_t = 37 \, \mathrm{lb/in.}, \qquad F_{ot} = 107 \, \mathrm{lb}, \qquad \epsilon_t = 0.5 \qquad \epsilon/2M_t = 1.932 \, \mathrm{in./(lb-sec^2)}$$ 2-34 The constants in Eq. 2-63c now become $$\epsilon \epsilon_t K_t - K = 0.5 \times 0.5 \times 37 - 5.8 = 3.45 \text{ lb/in.}$$ $$\frac{\epsilon_t}{2M_t} = \frac{0.5 \times 386.4}{2 \times 50} = 1.932 \text{ in./(lb-sec}^2).$$ Substitute the revised constants into Eq. 2–63c. $$\Delta x_t = A \left\{ v_{t(n-1)} \Delta t + \left[1.932 F_{b(n-1)} - 7.73 F_{(n-1)} \right] \Delta t^2 - 22.41 \Delta t^2 \text{ Ax} \right\}$$ where $$A = \frac{0.2558}{0.2558 + 3.45 \Delta t^2}$$ The constants of Eq. 2-64d, when both bolt and barrel counterrecoil, are computed to be $$4M_b = 0.1035 \text{ lb-sec}^2/\text{in.}; \quad \epsilon K = 2.9 \text{ lb/in.}$$ $$\epsilon/2M_b = 9.66 \text{ in./(lb-sec}^2); \qquad \epsilon K/4M_b = 28/\text{sec}^2$$ $$B = \frac{0.1035}{0.1035 - 2.9 \Delta t^2}$$ Eq. 2-64d now becomes $$A_{X} = B \left[V_{(n-1)} \Delta t - 9.66 F_{(n-1)} \Delta t^{2} - 28 \Delta t^{2} \Delta x_{t} \right]. \tag{2-70a}$$ The constants of Eq. 2-65c also change. $$4M_t = 0.518 \,\text{lb-sec}^2/\text{in}.$$ $\epsilon K/4M_t = 5.6/\text{sec}^2$ $$\epsilon/2M_{\star} = 1.932 \text{ in } / (\text{lb·sec}^2)$$ If the buffer is still active, the computed constants are $$\epsilon K + \epsilon_h K_h = 0.5 \times 5.8 + 0.3 \times 630 = 191.9 \text{ lb/in}.$$ $$\epsilon_b/2M_t = 1.159 \text{ in./(lb-sec}^2); A = \frac{0.518}{+191.9\Delta t^2}.$$ After substituting these constants into Eq. 2-65c, the differential barrel travel becomes $$\Delta x_t = A \left\{ v_{t(n-1)} \Delta t + \left[1.159 F_{b(n-1)} - 1.932 F_{(n-1)} + 5.6 \Delta x \right] \Delta t^2 \right\}. \quad (2-70b)$$ With the buffer no longer active, the constants become $$\epsilon K + \epsilon_t K_t = 0.5 \text{ x } 5.8 + 0.5 \text{ x } 37 = 21.4 \text{ lb/in}.$$ $$\epsilon_t/2M_t = 1.932 \text{ in./(lb-sec}^2); A = \frac{0.518}{+21.4\Delta t^2}$$ After being assigned these constants, Eq. 2--65c becomes $$\Delta x_t = A \left\{ v_{t(n-1)} \Delta t + \left[1.932 F_{b(n-1)} - 1.932 F_{(n-1)} + 5.6 \Delta x \right] \Delta t^2 \right\}.$$ (2-70c) Although functions of the spring forces appear in the equations for computing the distance traveled by bolt and barrel, the spring forces must be computed for each increment of time since those values are projected into the next increment. At the end of each increment, the spring forces on bolt and barrel are computed, respectively, from Eqs. 2–55 and 2–56. The driving spring force is $$F = F_{(n-1)} + 5.8\Delta x_b. \tag{2-71a}$$ While the buffer is operating, the counterrecoil force on the barrel becomes $$F_h = F_{h(n-1)} - 630\Delta x_t$$. (2–71b) When the barrel spring operates alone, this force is $$F_b = F_{b(n-1)} - 37\Delta x_t$$. (2–710) After the spring forces are computed, the respective energies and velocities of the bolt and barrel are computed from formulas based on Eqs. 2–66a, 2–66b, and 2–66d. For convenience, the computer program is divided into four periods: (1) during buffer action, (2) during bolt recoil, (3) after buffer action, and (4) during bolt counterrecoil. Bolt action occurs simultaneously with barrel action (buffer action being a part of barrel action), but usually continues after the barrel is fully counterrecoiled. When the bolt is fully recoiled at t = 50.63 msec (Table 2-5), it immediately starts counterrecoiling with the barrel and these two now counterrecoil as one mass. The velocity at this instant is computed from the law of the conservation of momentum. $$M_t v_t = (M_t + M_h) v_{t(n-1)}$$ (2-71d) Table 2-3 lists the variables and corresponding **FORTRAN** code in alphabetical order. Table 2-4 lists the input and Table 2-5 lists the output or results of the computer. The program is found in Appendix A-1 and its flow chart in Appendix A-2. After the barrel has fully counterrecoiled, all remaining activity is confined to the bolt. It still has to negotiate its complete counterrecoil stroke. The time elasped for the bolt to complete the remaining counterrecoil stroke is computed from Eq. 2–26. $$t_{crb} = \sqrt{\frac{M_h}{M_h}} \left(\operatorname{Sin}^{-1} \frac{F_{\nu}^{o}}{\sqrt{F_{\nu}^2 + \left(\frac{K}{\epsilon}\right)} \frac{M_h v^2}{M_{\nu}^2}} \right)$$ $$-\operatorname{Sin}^{-1} \frac{-F}{\sqrt{F^2 + \left(\frac{K}{\epsilon}\right) M_l v^2}}$$ (2-72) $$t_{crb} = 0.0945 \left[\text{Sin-'} \left(\frac{-81.77}{88.38} \right) \right]$$ = 0.0945 [Sin-' (-) 0.2693 - Sin-' (-) 0.92521 $$= 0.0945 (344.37 - 292.3)/57.3 = 0.0859 sec$$ | SYMBOL-CODE CORR | | | |------------------|--|--| | | | | | | | | | | | | | Symbol | Code | Symbol | Code | |--------------|----------------|-----------------------|--------------| | E | E | n | I | | AE | DE | t | T | | E_t | ЕТ | At | DT | | ΔE_t | DET | v | \mathbf{V} | | \vec{F} | F | $v_{t}^{}$ | VT | | F_{b} | FB | w_b | WB | | F_o | FO | w_{bbl} | WBBL | | g | G | Ax | DX | | K | SK | x_b | XB | | K_{b} | SKB | Δx_b | DXB | | K_t | SKT | x_t | XT | | M_{b} | EMB | Δx_t | DXT | | M_{t} | EMT | E | EPS | | M_b^{ν} | \mathbf{BMV} | ϵ_b | EPSB | | $M_{t}v_{t}$ | TMV | ϵ_t^{σ} | EPST | where $$M_b = \frac{10}{386.4}$$ lb-sec²/in., mass of bolt K = 5.8 lb/in., driving spring rate $F_o = 23.8$ lb, spring force when bolt is closed F = 81.77 lb, last driving spring force in Table 2-5 $M_b v^2 = 2E = 97$ in.-lb, (E is last value of bolt energy in Table 2-5) E = 0.5, efficiency of driving spring Time elapsed from the complete cycle of barrel action including free recoil, buffing, and counterrecoil is $$t_{tc}$$ = 54.73 msec, elapsed time of barrel cycle (Table 2–5) $$t_c = t_{tc} + t_{crb} = 0.0547 + 0.0859 = 0.1406 \,\mathrm{sec}.$$ The firing rate is $$f_r = \frac{\epsilon o}{t_c} = \frac{\epsilon o}{0.1406} = 426 \text{ rounds/min.}$$ The velocity of the bolt just as counterrecoil is completed is $$v_{crb} = \sqrt{v_o^2 + \frac{2E}{M_b}} = \sqrt{v_o^2 + \frac{\epsilon (F_o + F) x_b}{M_b}}$$ $$= \sqrt{3745 + \frac{0.5 \times 105.57 \times 386.4 \times 9.995}{10}}$$ $= 155.3 \, \text{in./sec.}$ TABLE 2-4. INPUT FOR DELAYED BLOWBACK PROGRAM | Code | Input | Codc | Input | |------|--------|--------------|--------| | AI | 0.2558 | WB | 10.0 | | A2 | 88.7 | WBBL | 50.0 | | A3 | 3.45 | FO | 23.8 | | A4 | 0.518 | FST | 107.0 | | A5 | 191.9 | FKCR | 9.66 | | A6 | 21.4 | DKXTCR | 28.0 | | B1 | 0.0518 | DKXCR | 5,603 | | B2 | 5.8 | F (1) | 30.6 | | B3 | 0.1035 | FB(1) | 1357.0 | | B4 | 2.9 | V(1) | 276.9 | | EPS | 0.5 | VT(1) | 0.0 | | EPSB | 0.3 | XB(1) | 1.163 | | EPST | 0.5 | XT(1) | 0.0 | | FK | 38.64 | T(1) | 12.96 | | DXKT | 112.0 | DX(1) | 0.0 | | BUFK | 1.159 | DXB(1) | 1.066 | | BBLK | 1.932 | DXT(1) | 0.0 | | DKX | 22.41 | DE(1) | 0.0 | | FBK | 7.73 | DET(1) | 0.0 | | SK | 5.8 | E(1) | 992.4 | | SKB | 630.0 | ET(1) | 0.0 | | SKT | 37.0 | G | 386.4 | ## 2-4.5 SPRINGS The driving, barrel, and buffer springs have been assigned characteristics in the dynamic analysis to meet the firing cycle requirements. The analyses which follow of the three springs determine their remaining characteristics that are congruous with the operational and strength requirements. ## 2-4.5.1 Driving Spring Known Data: K = 5.8 lb/in., spring constant $F_o = 23.8$ lb, spring force with bolt closed $F_m = 81.8 \, \text{lb}$, spring force at full recoil L = 10.0 in., bolt travel $T_c = t_{rb} = 0.0474$ sec, compression time of spring $v_i = v_f = 285$ in./sec, bolt velocity of free recoil, impact velocity The compression time of the spring is measured from the time (3.252 msec, Table 2-2) that the bolt is unlocked until it has fully recoiled (t = 50.6 msec, when $x_b = 10.0$ in., Table 2-5). Since $$v_i \le 25$$ fps, select $\frac{T_c}{T} = 3.8$, or $$T = \frac{0.0474}{3.8} = 0.0125$$ sec.
TABLE 2-5. COUNTERRECOIL DYNAMICS OF DELAYED BLOWBACK GUN | INCRE-
MENT
1 | KELATIVE
DELTA
TRAVEL
INCH | BELIA
BOLT
TRAVEL
INCH | JELTA
JARKEL
TRAVEL
INCH | TOTAL
ROLT
TRAVEL
IF CH | TOTAL
RAPREL
TRAVEL
INCH | DRIVING
SPRING
FORCE
POUND | BARREL
SPRING
FORCE
POUND | |---|---|--|---|---|---|--|---| | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19 | .000
.549
.538
.527
.514
.499
.406
.447
.426
.464
.330
.354
.326
.155
.278
.244
.236 | 1.0555
.5555
.5554
.5555
.5554
.5544
.5532
.5532
.5544
.5532
.5544
.5532
.5554
.5554
.5555
.5554
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5556
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566
.5566 | .000
.005
.017
.028
.040
.052
.063
.074
.085
.105
.114
.122
.130
.070
.138
.139
.140 | 1.163
1.717
2.272
2.827
3.381
3.932
4.478
5.018
5.550
6.072
6.580
7.074
7.550
8.005
8.230
8.646
9.023
9.375
9.680 | .000
.005
.022
.050
.091
.142
.206
.280
.365
.460
.564
.678
.800
.930
1.000
1.138
1.277
1.417
1.559 | 30.60
33.76
36.98
40.20
43.41
46.61
49.77
52.91
59.02
61.97
64.83
67.59
70.23
71.53
73.95
76.16
78.17 | 1357.0
1353.7
1343.2
1325.2
1299.9
1267.2
1227.4
1180.7
1127.2
1067.4
1001.5
929.9
853.0
771.3
107.0
101.9
96.8
91.6
86.3 | | 20
21
22
23
24
25 | .114
.017
.000
125
125
606 | .257
.064
.060
003
002
.000
DELTA
BOLT | .143
.047
.000
.122
.123
.006 | 9.937
10.000
10.000
9.997
9.995
9.995 | 1.702
1.749
1.749
1.871
1.994
2.000 | 81.43
81.80
81.80
81.78
81.77
81.77 | 81.0
79.3
79.3
74.8
70.2
70.0 | | I
I
MEN1 | TIME
MSEC | ENERGY
IN-LB | ENERGY
IN-LB | ENERGY
IN-LB | EHERGY
IN-LB | VELOCITY
IN/SEC | VELOCITY
IN/SEC | | | | | | | | | | | 1
2
3
4
3
6
7
6
9
10
11
12
15
14
15
16
17
18
19
20
21
22
23 | 12.96
14.96
16.96
18.96
20.96
24.96
26.96
26.96
30.96
35.96
35.96
35.99
41.99
43.99
45.99
47.99
45.99
50.63
50.63 | 35.7
39.8
46.3
49.7
52.5
57.9
61.5
62.8
62.8
62.8
63.6
7.5
41.4
41.4
48.1 | .0
2.2
6.8
11.4
15.8
20.0
23.6
26.4
31.3
32.5
32.6
31.6
15.7
7.2
6.9
6.6
6.3
6.0
1916.2 | 992.4
956.7
917.5
8/4.6
828.3
7/8.7
726.1
6412.7
552.7
491.2
428.6
302.8
2/1.0
210.5
153.0
99.6
48.3
48.4 |
.0
2.2
8.9
20.3
36.1
56.1
79.7
106.5
135.9
167.2
199.6
232.6
265.2
296.8
312.5
319.7
326.6
333.2
339.6
345.5
347.4
241.3
246.0
250.4 | 276.9
271.9
266.3
260.0
253.0
245.3
236.9
227.7
217.6
206.7
194.8
182.0
168.1
153.0
144.7
127.5
108.8
87.7
63.6
27.7
-61.1 | .0
5.8
11.7
17.7
23.6
29.4
35.1
40.6
45.8
50.d
55.5
60.0
64.0
67.7
69.5
70.3
71.1
71.8
72.4
73.1
73.3
61.1
61.7
62.2 | Select a mean coil diameter of 1.0 in. Then according to Eq. 2-42, the wire diameter is $$d = 0.27 \sqrt[3]{DKT} = 0.27 \sqrt[3]{0.0725} = 0.113 \text{ in.}$$ From Eq. 2-41 $$N = \frac{Gd^4}{8KD^3} = \frac{11.5 \times 10^6 \times 1.63 \times 10^{-4}}{8 \times 5.8 \times 1.0} = 40.5 \text{ coils.}$$ Static shear stress is $$\tau = \frac{8F_m D}{\pi d^3} = \frac{8 \times 81.8 \times 1.0 \times 10^3}{3.14 \times 1.442} = 144,500 \text{ lb/in}^2.$$ Dynamic shear stress is $$\tau_d = \tau \left(\frac{T}{T_c}\right) \left[f\left(\frac{T_c}{T}\right) \right] = \left(144,500\right) \frac{4.0}{3.8}$$ $$= 152.100 \, \text{lb/in}^2$$ #### 2-4.5.2 Barrel Spring Known Data: $K_t = 37 \text{ lb/in.}$, spring constant $F_{ot} = 70$ Ib, spring force with barrel in battery F_{mt} = 144 lb, spring force with barrel fully recoiled $L_{\star} = 2.0$ in., barrel travel $T_c = t_r = 0.013$ sec, compression time of spring $v_i = v_f = 232.3$ in./sec, barrel velocity of free recoil, impact velocity The compression time of the spring includes the time of free recoil and that for the rest of the recoil distance. Select $$\frac{T_c}{T} = 3.8$$, or $$T = \frac{T_c}{3.8} = \frac{0.013}{3.8} = 0.0034 \text{ sec.}$$ Select a mean coil diameter of 1.0 in. According to Eq. 2-42, the wire diameter is $$d = 0.27 \sqrt[3]{DK_*T} = 0.27 \sqrt[3]{0.1258} = 0.136 \text{ in.}$$ From Eq. 2-41 $$N = \frac{Gd^4}{BK_1D^3} = \frac{11.5 \times 10^6 \times 3.42 \times 10^{-4}}{8 \times 37 \times 1.0} = 13 \text{ coils.}$$ The static shear stress is $$\tau = \frac{8F_{mt}D}{\pi d^3} = \frac{8 \times 144 \times 1.0}{3.14 \times 2.52 \times 10^{-3}} = 145,500 \,\text{lb/in.}^2$$ The dynamic shear stress is $$\tau_d = \tau \left(\frac{T}{T_c}\right) \left[f\left(\frac{T_c}{T}\right) \right] = \left(144,500\right) \frac{4.0}{3.8}$$ = 153,000 lb/in? # 2-4.5.3 Buffer Spring Known Data: F_{obs} = 620 lb, spring force when first contacted $F_{mbs} = 1213$ lb, spring force at end of buffer stroke $K_{bs} = 593 \text{ lb/in.}$, spring constant L = 1.0 in., length of buffer stroke $T_c = t_{br} = 0.00757$ sec, compression time of spring (see p. 2–32) $v_i = 231.7$ in./sec, impact velocity of buffer (see p. 2–29) Select $$\frac{T_c}{T}$$ = 3.8, or $$T = \frac{T_c}{3.3} = \frac{0.00757}{3.8} = 0.00199 \text{ sec.}$$ Select a mean coil diameter of 1.75 in. The wire diameter, from Eq. 2-42, is $$d = 0.27 \sqrt[3]{DK_{bs}T} = 0.27 \sqrt[3]{2.07} = 0.344 \text{ in.}$$ From Eq. 2-41 $$N = \frac{Gd^4}{8K_{hs}D^3} = \frac{11.5 \times 10^6 \times 0.014}{8 \times 593 \times 5.36} = 6.3 \text{ coils.}$$ The static shear stress is $$\tau = \frac{8F_{mbs}D}{\pi d^{s}} = \frac{8 \times 1213 \times 1.75}{3.14 \times 0.0407} = 133,000 \text{ lb/in}^{2}$$ The dynamic stress is $$\tau_d = \tau \left(\frac{T}{T_c}\right) \left[f\left(\frac{T_c}{T}\right) \right] = 133,000 \left(\frac{4.0}{3.8}\right)$$ $$= 140,000 \text{ lb/in.}^2$$ # 2-5 RETARDED BLOWBACK The retarded blowback is similar to the simple blowback except that a linkage supplements the massiveness of the bolt as the primary resistance to the early rearward movement of the cartridge case. #### 2-5.1 SPECIFIC REQUIREMENTS To develop the same resistance as the inertia of a large mass, a linkage must have a large mechanical disadvantage during the period of high propellant gas pressure and then gradually relax this resistance as the pressure subsides. A linkage showing these features is illustrated in Fig. 2–8. When the force is greatest, the largest component resisting that force is in line with the bolt; thus only a small component is available to accelerate the bolt and linkage. Later, as the link closes, a larger share of the propellant gas force becomes useful for bolt retraction. Although the gas force has degenerated substantially, the accelerating component has grown to the proportions needed for a short firing cycle and, hence, a high rate of fire. ## 2-5.2 DYNAMICS OF RETARDED BLOWBACK Fig. 2-9 illustrates graphically the kinematics of a retarded blowback linkage. Point A represents the position of the bolt as it moves linearly on line AC. Point B represents the position of the common joint between links AB and BC as BC rotates about the fixed point C. The equations of dynamic equilibrium are developed from the graphic illustration of Fig. 2-10. The kinematics are found by writing the two equations that define the geometric constraints of the linkage and then differentiating twice; then writing all variables in terms of \mathbf{x} and its derivatives. #### 2-5.2.1 Kinematics of the Linkage The two equations defining the geometric constraint are obtained from the geometry of the linkage, (see Fig. 2–9) $$AB \cos \phi + BC \cos \theta = AC - x$$ (2-73a) AB $$\sin \phi - BC \sin \theta = 0$$ (2–73b) Figure 2–8. Schematic of Retarded Blowback Linkage Figure 2-9. Kinematics of Retarded Blowback Linkage Figure 2-10. Dynamics of Bolt and Linkage where x is the distance between the breech face and the bolt at any given time t. Differentiate the above equations twice with respect to t. $$AB (\sin \phi) \dot{\phi} + BC (\sin \theta) \dot{\theta} = \dot{x}$$ (2-74a) $$AB [(\sin \phi) \ddot{\phi} + (\cos \phi) \dot{\phi}^2] + BC [(\sin \theta) \ddot{\theta}$$ $$\pm (\cos \theta) \dot{\theta}^2] = \ddot{x} \qquad (2-74b)$$ $$AB (\cos \phi) \dot{\phi} - BC (\cos \theta) \dot{\theta} = 0$$ (2-75a) $$AB [(\cos \phi)\ddot{\phi} - (\sin \phi)\dot{\phi}^2] - BC [(\cos \theta)\ddot{\theta}$$ $$- (\sin \theta)\dot{\theta}^2] = 0 \qquad (2-75b)$$ Multiply Eq. 2-74b by $\cos \phi$ and Eq. 2-75b by $\sin \phi$ and subtract. $$AB \dot{\phi}^2 + BC [(\cos \phi \sin \theta + \cos \theta \sin \phi) \ddot{\theta} + (\cos \phi \cos \theta - \sin \phi \sin \theta) \dot{\theta}^2] = x \cos \phi$$ $$(2-76a)$$ or $$AB \dot{\phi}^2 + BC [\ddot{\theta} \sin(\theta + \phi) + \dot{\theta}^2 \cos(\theta + \phi)] = \ddot{x} \cos \phi$$ (2-76b) Now multiply Eqs. 2–74b and 2–75b by $\cos \theta$ and $\sin 8$, respectively, and add. AB $$[(\cos \theta \sin \phi + \cos \phi \sin \theta)\ddot{\phi} + (\cos \theta \cos \phi - \sin \phi \sin \theta)\dot{\phi}^2] + BC\dot{\theta}^2 = \ddot{x}\cos \theta \quad (2-77a)$$ or $$AB [\ddot{\phi} \sin (\theta + \phi) + \dot{\phi}^2 \cos (\theta + \phi)] + BC \dot{\theta}^2 = x \cos \theta$$ (2-77b) Multiply Eq. 2–74a by $\cos \theta$ and Eq. 2–75a by $\sin \theta$ and add. $$AB \dot{\phi} (\sin \phi \cos \theta + \cos \phi \sin \theta) = \dot{x} \cos \theta$$ (2-78a) or AB $$\dot{\phi} \sin(\theta + \phi) = \dot{x} \cos \theta$$ (2-78b) Multiply the same equations by $\cos \phi$ and $\sin \phi$, respectively, and subtract. BC $$\dot{\theta}$$ (sin θ cos ϕ t cos θ sin ϕ) = \dot{x} cos ϕ (2-79a) $$BC \dot{\theta} \sin \left(e \pm \phi \right) = \dot{x} \cos \phi$$ (2-79b) Solve for $\dot{\phi}$ and $\dot{\theta}$ $$\dot{\phi} = \frac{\dot{x} \cos \theta}{AB \sin (0 + \phi)} \tag{2-80}$$ $$\dot{\theta} = \frac{x \cos \phi}{BC \sin (0 + \phi)}.$$ (2-81) Solve Eqs. 2–76b and 2–77b for $\ddot{\theta}$ and $\ddot{\phi}$, respectively $$\ddot{\theta} = \frac{\ddot{x} \cos \phi - AB \dot{\phi}^2}{BC \sin (\theta + \phi)} - \frac{\dot{\theta}^2 \cos (\theta + \phi)}{\sin (\theta + \phi)}$$ (2-82) $$\ddot{\phi} = \frac{\ddot{x} \cos \theta - BC \dot{\theta}^2}{AB \sin (\theta + \phi)} \frac{\dot{\phi}^2 \cos (\theta + \phi)}{\sin (\theta + \phi)}.$$ (2-83) #### 2-5.2.2 Equations of Dynamic Equilibrium Fig. 2-10 shows the applied and inertial forces of the bolt and linkage. The inertial forces are functions of the kinematics of Fig. 2-9. Nomenclature of symbols in Figs. 2–9 and 2–10, and in the dynamic analysis follow* a_{ab} = acceleration of A with respect to B a = normal acceleration of A with respect to B a_h = acceleration of B a_{hn} = normal acceleration of B with respect to A a_{ba} = tangential acceleration of B with respect to A a_{bc} = tangential acceleration of B with respect to C a_{cn} = normal acceleration of B with respect to C AB = length of link AB BC = length of link BC F_{α} = applied force on recoiling parts F_{ab} = linear inertial force of link AB F_b = bolt inertial force $F_{bn} = \text{normal force of link } AB$ F_{ht} = tangential inertial force of link AB F_{cn} = normal force of link BC F_{ct} = tangential inertial force of link BC F_g = propellant gas force F_s = driving spring force F_{so} = initial spring force I_{ab} = mass moment of inertia of link AB I_{bc} = mass moment of inertia of link BC K_s = spring constant $M_{ab} = \text{mass of link } AB$ $M_b = \text{mass of bolt}$ M_r = mass of recoiling parts R_{r} = vertical reaction at A R_{cx} = horizontal reaction at C R_{cv} = vertical reaction at C T_{ab} = inertial torque of link AB T_{hc} = inertial torque of link BC v_{ha} = velocity of B with respect to A v_{hc} = velocity of B with respect to C x = velocity of bolt at A \ddot{x} = acceleration of bolt at A E = efficiency of the spring system $E = 1/\epsilon$ during recoil; $E = \epsilon$ during counterrecoil ^{*}Since these symbols are unique for this par., they are not repeated in the general List of Symbols. θ = angle of BC with horizontal $\dot{\theta}$ = angular velocity of BC, shown positive $\ddot{\theta}$ = angular acceleration of BC, shown positive ϕ = angle of AB with horizontal $\dot{\phi}$ =
angular velocity of AB, shown positive $\ddot{\phi}$ = angular acceleration of AB, shown positive To achieve equilibrium in the dynamic system, the applied forces and reactions of Fig. 2–10 are equated to the inertial forces. The reactions of the linkage ABC are computed by balancing the moments and forces of the complete system or of any individual link. The inertia forces and moments of each component are expressed in terms of the respective accelerations. $$F_{ab} = M_{ab}\ddot{x} \tag{2-84a}$$ $$F_b = M_b \ddot{x} \tag{2-84b}$$ $$F_{bn} = M_{ab} \left(\frac{AB}{2} \right) \dot{\phi}^2 \tag{2-84c}$$ $$F_{bt} = M_{ab} \left(\frac{AB}{2}\right) \ddot{\phi} \tag{2-84d}$$ $$F_{cn} = M_{bc} \left(\frac{BC}{2} \right) \dot{\theta}^2 \tag{2-84e}$$ $$F_{ct} = M_{bc} \left(\frac{BC}{2} \right) \ddot{\theta} \tag{2-84f}$$ $$T_{ab} = I_{ab} \ddot{\phi} \tag{2-84g}$$ $$T_{bc} = I_{bc}\ddot{\phi} \tag{2-84h}$$ R_{ff} the vertical reaction at C (Fig. 2–10) is found by computing the moments about A and dividing by length AC. $$R_{cy} = \left\{ T_{ab} - T_{bc} - F_{ab} \left(\frac{AB}{2} \right) \sin \phi + \left(\frac{AB}{2} \right) F_{bt} - F_{cn} AB \sin (\theta \neq \phi) \right\}$$ $$- F_{ct} \left[AB \cos (\theta \neq \phi) - \frac{BC}{2} \right] \left\{ /AC \quad (2-85) \right\}$$ R_{cx} , the horizontal reaction at C, is found by isolating link BC and equating the applied moment to the inertial moment $$R_{cx} BC \sin \theta - R_{,i} BC \cos \theta = T_{bc} - F_{ct} \left(\frac{BC}{2}\right)$$ $$(2-86)$$ $$R_{cx} = R_{cy} \frac{\cos \theta}{\sin \theta} + \frac{T_{bc}}{BC \sin \theta} \frac{F_{ct}}{2 \sin \theta} - \frac{(2-87)}{2 \sin \theta}$$ The general equation for determining the dynamics of the system consists of the applied horizontal forces and reactions, and the horizontal components of the inertial forces. The inertial moments and vertical force components are not directly involved although they are needed to establish the general equation. $$F_g - EF_s - R_{cx} = M_r \ddot{x} - F_{bn} \cos \phi - F_{bt} \sin \phi$$ $$t F_{cn} \cos \theta + F_{cn} \sin \theta \qquad (2-88)$$ where $$F_s = E(F_{so} + K_s x)$$ $$M_r = M_{ab} + M_b$$ Eq. 2-88 may be solved by numerical integration after the variables $\dot{\phi}$, $\dot{\theta}$, $\ddot{\phi}$, $\ddot{\theta}$ are written in terms of \dot{x} and x. ## 2-5.2.3 Digital Computer Program for the Dynamic Analysis A digital computer program is compiled in FORTRAN IV language for the UNIVAC 1107 computer. The various parameters are solved for each one of many small increments of time into which the recoil and counterrecoil periods are divided. The solution follows the procedure of the Runge-Kutta-Gill Method of numerical integration. The program listing is in Appendix A-3; the corresponding Flow Chart in Appendix A-4. Because Eq. 2–88 becomes extremely unwieldly when the appropriate expressions are substituted for $\dot{\phi}$, $\dot{\theta}$, $\ddot{\phi}$, $\ddot{\theta}$, simple coefficients are introduced in sequence to represent the cumbersome expressions. The continued substitution eventually leads to an equation of simple terms. The list of coefficients that follow are determined from Eqs. 2–80 to 2–83. C1 = $$\cos \phi / BC \sin (\theta + \phi)$$ C2 = $-AB/BC \sin (6 + \phi)$ C3 = $-\cos (6 + \phi) / \sin (6 + \phi)$ C4 = $\cos \theta / AB \sin (6 + \phi)$ C5 = $-BC/AB \sin (6 + \phi)$ C6 = C2 · C4² + C3 · C1² C7 = C5 · C1² + C3 · C4² Rewrite **Eqs.** 2-80 to 2-83 by inserting the proper coefficient. $$\dot{\phi} = C4\dot{x} \tag{2-89a}$$ $$e = C1\dot{x} \tag{2-89b}$$ $$e = C1\ddot{x} + C6\dot{x}^2$$ (2-89c) $$\ddot{\phi} = C4\ddot{x} + C7\dot{x}^2$$ (2-89d) Rewrite Eq. 2-85 $$R_{cy} = E 3 (C4\ddot{x} + C7\dot{x}^2) - E4X$$ - $E5 \cdot C1^2 \dot{x}^2 + E6(C1\ddot{x} + C6\dot{x}^2)$ (2-90a) where $$E1 = M_{ab} \cdot AB/2$$ E2 = $$M_{hc} \cdot BC/2$$ $$E3 = (I_{ab} + E1 \cdot AB/2)/AC$$ E4 = E1 $$\sin \phi /AC$$ E5 = E2 · AB sin $$(6 + \phi)/AC$$ $$E6 = \left\{ E2[AB\cos(6+\phi) + BC/2] - I_{bc} \right\} / AC$$ Collect terms and assign new coefficients $$R_{cy} = C8\ddot{x} + C9\dot{x}^2$$ (2–90b) where $$C8 = E3 \cdot C4 - E4 + E6 \cdot C1$$ $$C9 = E3 \cdot C7 - E5 \cdot C1^2 + E6 \cdot C6$$ Rewrite Eq. 2-87 $$R_{cx} = C8 \left(\frac{\cos \theta}{\sin \theta} \right) \ddot{x} + C9 \left(\frac{\cos \theta}{\sin \theta} \right)$$ $$+ E7 \left(\text{Clx} + C6 \dot{x}^2 \right) / \sin 8 \qquad (2-91a)$$ $$R_{ox} = C10\ddot{x} + C12\dot{x}^2 \tag{2-91b}$$ where $$E7 = \frac{I_{bc}}{BC} - \frac{E2}{2}$$ $$C10 = (C8 \cos \theta + E7 \cdot C1)/\sin \theta$$ $$C12 = (C9 \cos \theta + E7 \cdot C6)/\sin \theta$$ Recall Eq. 2-88, solve for F and insert appropriate coefficients. $$F_g = M_r x - E1(C4x + C7\dot{x}^2) \sin \phi$$ $$- E1 \cdot C4^2 \dot{x}^2 \cos \phi$$ $$+ E2(C1\ddot{x} + C6\dot{x}^2) \sin 8 + E2 \cdot C1\dot{x}^2 \cos \theta$$ $$+ C10\ddot{x} + C12\dot{x}^2 - E(F_0 - K_s x) \qquad (2-92)$$ Collect terms and solve for \ddot{x} $$C11\ddot{x} = F_g + C13\dot{x}^2 + C14 + C15x$$ (2-93) $$x = (F_g + C13\dot{x}^2 + C15x + C14)/C11$$ (2-94) where $$C11 = M_r - E1 \cdot C4 \sin \phi + E2 \cdot C1 \sin \phi + C10$$ C13 = E1 · C7 sin $$\phi$$ + C1 · C4² cos ϕ - E2 · C6 sin θ - E2 · C1² cos θ - C12 $$C14 = -EF_{so}$$ $$C15 = -EK_s$$ The computer solves for \ddot{x} and then all the other variables for each increment of time. The program is also arranged for the interpolation of the gas force F_g when the time, and therefore force, for any particular computations fall between two data points selected from the force-time curve of Fig. 2-7. Initial spring characteristics are usually based on those of a similar gun. After trial computations, the values are altered to be more compatible with specifications. For instance, in the sample problem, the initial values of initial buffer force and spring constant were $F_{so} = 200$ lb and $K_s = 388$ lb/in. This resulted in a buffer travel of almost twice the specified distance. After changing the spring constant to $K_s = 760$ lb/in. and $F_{so} = 800$ lb, the computed buffer stroke equalled that specified Table 2-6 lists the code for each symbol, Table 2-7 lists the input data for the computer program, and Table 2-8 lists the computed dynamics. Four series of computations are made for each increment I and, since there are almost 2000 increments, only the results of the fourth series of every 15th increment is printed. This procedure is followed except at the ends of the recoil and counterrecoil strokes where the results of each terminal increment are printed. By eliminating most of the output from the record, Table 2-8 is held to reasonable size but still contains enough data to show clearly, the trend in the dynamic behavior of the bolt mechanism during the firing cycle. The final time (at increment I = 1889) of t = 0.067 sec shows a firing rate of $$f_r = \frac{60}{t} = 895 \text{ rounds/min.}$$ TABLE 2-6. SYMBOL-CODE RELATIONSHIP FOR RETARDED BLOWBACK | Symbol | Code | Symbol | Code | |--|------|-----------------------|--------| | F_a | FA | 'ab | WAB | | F_{σ} | FG | w_b | WB | | $F_{oldsymbol{g}} \ F_{oldsymbol{so}}$ | FSO | w_{bc} | WBC | | g | G | x | X | | I_{ab} | EYEB | ϵ | EPS | | I_{bc} | EYEC | heta | THETA | | KS | SK | ϕ | PHI | | M_{ab} | EMAB | $\sin heta$ | STHETA | | M_b | EMB | $\cos \theta$ | CTHETA | | $M_r^{"}$ | EMR | $\sin\phi$ | SPHI | | $t^{'}$ | T | cos φ | CPHI | | At | DT | $\sin(\theta + \phi)$ | SUMSIN | | V | VEL | $\cos(\theta + \phi)$ | SUMCOS | The preferred method of increasing this rate is to increase the moment arm of the linkage, i. e., by decreasing the initial value of AC. A lower firing rate may be attained by decreasing the moment arm, i. e., by increasing the initial length of AC. #### 2.6 RATING OF BLOWBACK WEAPONS The simple blowback machine gun, because of its simplicity, outranks all other types with respect to maintenance and relative cost. Moving parts are few, and normal care exercised in manufacture produces a gun whose reliability is considered good, i. e., ordinary malfunctions can be corrected in the field within 30 sec. Take-down, cleaning, lubricating, and reassembly requires little time and practically no tools. Although these attributes are encouraging, the simple blowback has its limitations. It is restricted to small caliber guns, low rates of fire, low muzzle velocities, and, therefore, short range. However, the gun is light enough to be carried by the foot soldier and is accurate enough at short ranges to make it a good antipersonnel weapon. The delayed blowback machine gun is almost as easily maintained as the simple blowback but its relative cost is higher. It has a low to medium rate of fire and a medium to high muzzle velocity. The delayed blowback is not confined to small calibers. It outranges and has better accuracy than the simple blowback and, because of its greater fire power, is more versatile, being capable of destroying both materiel and personnel. The delayed blowback gun is durable and reliable, seldom becoming inoperative because of breakdown except after long usage, and can quickly be restored to operation after ordinary malfunction. When compared with simple and delayed blowback guns, the advanced primer ignition and retarded blowback types are relegated to second position. The retarded blowback type, because it depends on a linkage system to control bolt recoil that is extremely sensitive to geometric proportions, does not have the reliability of the delayed type either in theory during design, or in practice during development and usage. The large loads applied to the linkage while in motion adversely affects the gun's durability. From these aspects alone the delayed blowback is preferred over the retarded type. The advanced primer ignition gun is superior to the simple blowback because of its higher firing rate and lower
recoil momentum. However, favorable performance depends on timing that must be precise. A slight delay in primer function, and the gun reverts to a simple blowback without the benefit of a massive bolt and stiffer driving spring to soften the recoil impact. Delayed primer ignition creates the hazard of extracting the cartridge case while subjected to pressures high enough to blow up the case. Although advanced primer ignition guns have been made, one by Becker, the exacting requirements in design and construction of gun and ammunition reduce this type almost to the point of academic interest only. TABLE 2-7. INPUT DATA FOR RETARDED BLOWBACK | Code | Data | Code | Data | |-------|-----------|--------|---------| | AB | 7.0 | NHEAD | 630 | | AZ | 12.9985 | NPO | 15 | | BC | 6.0 | N9 | 96 | | DT | 0.000025 | SK1 | 3.8 | | DTFG | 0.0000625 | SK2 | 760.0 | | DTNEW | 0.00026 | TCHANG | 0.045 | | EPS | 0.50 | WAB | 0.85 | | FS 1 | 63.0 | WB | 8.0 | | FS2 | 0.008 | WBC | 1.5 | | G | 386.4 | XLIM | 9.0 | | N | 3000 | XREC | 9.95859 | | | | XBATY | 0.010 | TABLE 2-8. RETARDED BLOWBACK DYNAMICS | | | APPLIEO | DISTANCE | | | |-----|-----------------------|--------------------|------------------|----------------|---------------------| | _ | TIME | FORCE | FROM BREECH | VELOCITY | ACCELERATION | | I | SECOND | POUND | INCH | IN/SEC | IN/SEC/SEC | | 1 | .0000250 | 398.0 | •000000 | • 0 | 180.5 | | 15 | .0003750 | 18774.0 | .000165 | 1.6 | 10185.6 | | 30 | •0007500 | 23834 • 0 | • 001883 | 9.2 | 36242•9 | | 45 | •0011250 | 18663.9 | .009210 | 34.6 | 109085.5 | | 60 | •0015000 | 12703.0 | .032415 | 96.7 | 220112.1 | | 75 | .0018750 | 7733 •4 | • 085583 | 190 •0 | 260303.3 | | 90 | •00225 00 | 4922.7 | • 174304 | 281.2 | 224086.7 | | 105 | • 0026250 | 3801.8 | •294690 | 350.9 | 187483.0 | | 120 | •0030000 | 2670 • 7 | •441364 | 420•8 | 140860.9 | | 135 | •0033750 | 1794.4 | •608063 | 466.0 | 100246.5 | | 150 | •0037500 | 1103.0 | •788991 | 497.0 | 66704.3 | | 165 | .0041250 | 651.6 | ■ 979433 | 517.3 | 43452 .7 | | 180 | •0045000 | 425.1 | 1.176159 | 531 • 1 | 30363.6 | | 195 | •0048750 | 218.5 | 1.377183 | 540.3 | 19058.6 | | 210 | •0052500 | 107.0 | 1.580966 | 546•2 | 12324.8 | | 225 | •0056250 | - 9.6 | 1.786483 | 549.6 | 5869.6 | | 240 | •0060000 | -141.1 | 1.992836 | 550.6 | - 900.6 | | 255 | •006 3750 | -142.7 | 2.199224 | 550.1 | - 1938.7 | | 270 | •0067500 | -144.3 | 2.405343 | 549•2 | -2753.7 | | 205 | • 0071250 | -145.0 | 2.611077 | 548.0 | -3410.0 | | 300 | •007500 0 | -147.4 | 2.816333 | 546∙6 | -3950+3 | | 315 | •0078750 | -149.0 | 3.021035 | 545 • 1 | -4404.2 | | 330 | .0082500 | - 150,5 | 3.225119 | 543.3 | -4792.3 | | 345 | ·0086250 | -152.1 | 3.428530 | 541.5 | -5129.6 | | 360 | .0090000 | - 153.6 | 3.631220 | 539.5 | -5427.2 | | 375 | •0093750 | - 155•1 | 3.833148 | 537 ∎4 | -5693.4 | | 390 | •0097500 | - 156 • 7 | 4.034276 | 535.2 | -5934.5 | | 405 | •0101250 | -158+2 | 4.234569 | 533∙0 | -6155.4 | | 420 | •0105000 | –159 ₌ 7 | 4 433997 | 530 • 6 | -6360.1 | | 435 | .0108750 | -161•2 | 4.632531 | 520.2 | -6551.7 | | 450 | •0112500 | -162.7 | 4.830144 | 525∙7 | -6732 •7 | | 465 | •011625 0 | -164.2 | 5.026810 | 523.2 | -6905.4 | | 480 | .0120000 | -165.7 | 5.222506 | 520∙5 | -7071.6 | | 495 | •0123750 | -167.2 | 5.417207 | 517.9 | -7232.8 | | 510 | .0127500 | -168. <i>6</i> | 5.610891 | 515 • 1 | -7390 ∙5 | | 525 | •0131250 | -170.1 | 5. 803537 | 512.3 | -7546.0 | | 540 | 0135000 | -171.6 | 5.995121 | 509.5 | -7700.6 | | 555 | 0138750 | -173.0 | 6.185623 | 506.5 | -7855.5 | | 570 | •0142500 | -174.5 | 6.375019 | 503.6 | -8012.0 | | 585 | • 0146250 | -175.9 | 6.563290 | 500.5 | -8171.3 | | 600 | •015000 0 | - 177.3 | 6.750411 | 497.4 | -8334 •9 | | 615 | .0153750 | -178.7 | 6.936361 | 494.3 | -8504•2 | | 630 | .0157 5 00 | -180 -1 | 7.121114 | 491• 1 | -8681.2 | | 030 | *015.000 | | | | | TABLE 2-8. RETARDED BLOWBACK DYNAMICS (Con't.) | | | APPLIED | DISTANCE | V-1 001-V | | |------|-------------------|------------------------------|-------------------|-----------|----------------------| | τ. | TIME | FORCE | FROM BREECH | VELOCITY | ACCELERATION | | I | SECOND | POUND | INCH | IN/SEC | IN/SEC/SEC | | 645 | .0161250 | -181.5 | 7.304647 | 487 • 8 | -8867.6 | | 660 | •0165000 | -182.9 | 7.486933 | 484.4 | -9066.0 | | 675 | •0168750 | -184.3 | 7. 667944 | 481.0 | -9279.0 | | 690 | •0172499 | -185.6 | 7.847650 | 477.4 | -9509 • 9 | | 705 | • 0176249 | -187.0 | 8.026019 | 473.8 | -9762.8 | | 720 | .0179999 | -188.3 | 8.203013 | 470.1 | -10042.5 | | 735 | • U 103749 | -189.7 | 8.378596 | 466.3 | -10355.1 | | 750 | •018 7 499 | -191∎0 | <u>a</u> . 552722 | 462∙3 | -10708.1 | | 765 | • 0191249 | -192.3 | 8.725342 | 458.3 | -11110.8 | | 700 | .0194999 | -193.6 | 8.896399 | 454 • 0 | -11575.0 | | 795 | 0198749 | -1893.8 | 9.065089 | 439.4 | -83221.1 | | 810 | •0202499 | -2136.3 | 9.223000 | 406•3 | - 92816.8 | | 825 | •0206249 | -2358.8 | 9.369479 | 369.9 | −101264 ∙3 | | 840 | •0209999 | - 25 5 9.6 | 9.500939 | 330.5 | -108497.8 | | 855 | •0213749 | -2737.2 | 9.617160 | 288.7 | -1 14496•0 | | 870 | •0217499 | - 2890 • 1 | 9.717299 | 244.8 | -1 19280.4 | | 685 | •0221249 | - 3017.5 | 9.800679 | 199.4 | -122954.1 | | 900 | •0224999 | -3118.5 | 9•866784 | 152.8 | - 125611.6 | | 915 | •0228749 | -3192.5 | 9,915237 | 105.3 | -127399.2 | | 930 | •0232499 | -3239.2 | 9.945783 | 57.3 | -128449.3 | | 945 | •0236249 | - 3258•3 | 9.958274 | 9•0 | -128860.8 | | 948 | •0236999 | -814.7 | 9.958599 | 2 | - 32217•9 | | 960 | •0239999 | -614.1 | 9.957093 | -9.9 | -32205.7 | | 975 | • 0243749 | -511.8 | 9.951135 | -22.0 | -32157.0 | | 990 | • 0247499 | -807.8 | 9.940655 | -34.0 | -32069.7 | | 1005 | .0251249 | -802.1 | 9.925667 | -46.0 | -31941.7 | | 1020 | ■ 0254999 | – 794.7 | 9.906187 | -58.0 | -31769.7 | | 1035 | • 0256749 | -785.5 | 9.882240 | -69.8 | -31550.1 | | 1050 | •0262498 | -774 • 7 | 9.053856 | -81.6 | -31278.5 | | 1065 | •0266248 | -7 62•2 | 9.821074 | -93.3 | -30950•7 | | 1080 | •0269998 | -748.0 | 9.783940 | -104.8 | -30562.1 | | 1095 | .0273748 | -732.2 | 9.742508 | -116.2 | -30108.6 | | 1110 | • 0277498 | -714.7 | 9.696843 | -127.4 | -29586.5 | | 1125 | • 0281248 | -695 • 7 | 9,647018 | -138.4 | -28992.3 | | 1140 | •0284998 | -675.1 | 9.593116 | -149.1 | -28323.7 | | 1155 | •0288748 | - 653.0 | 9.535232 | -159.6 | -27576.8 | | 1170 | • 0292498 | -629.4 | 9.473469 | -169.8 | -26756.7 | | 1185 | •0296248 | -604.4 | 9.407945 | -179.7 | -25857.1 | | 1200 | .0299998 | -578.0 | 9.338783 | -189.2 | -24880.7 | | 1215 | • 0303748 | -550.2 | 9.266123 | -198.3 | -23828.9 | | 1230 | •0307498 | - 521.2 | 9.190113 | -207.1 | -22703.7 | | 1245 | .0311248 | -491.0 | 9.110909 | -215.3 | -21507.8 | | 1260 | 0314998 | -459.6 | 9.028681 | -223.2 | -20244.4 | | | | . 30 . 0 | | | EVETTET | TABLE 2-8. RETARDED BLOWBACK DYNAMICS (Con't.) | | | APPLIED | DISTANCE | | | |------|---------------------------|--------------------------------|------------------|-----------------|-----------------| | | 7 IME | FORCE | FROM BREECH | VELOCITY | ACCELERATION | | I | SECOND | POUND | INCH | IN/SEC | IN/SEC/SEC | | 1275 | •0316748 | -48.5 | 8.944110 | -226.5 | -2930.1 | | 1290 | 0322498 | -48.3 | 8.858986 | -227.5 | -2867.3 | | 1305 | • 0326248 | -48.2 | 8.773458 | -228.6 | -2809.0 | | 1320 | • 0329998 | -48.0 | 8 687536 | -229.7 | -2754.8 | | 1335 | • 0333748 | -47.8 | 8.601226 | -230 • 7 | -2704.3 | | 1350 | •0337497 | -47.7 | 8.514535 | -231.7 | -2657.0 | | 1365 | .0341247 | -47.5 | 8.427471 | -232.7 | -2612.7 | | 1380 | .0344997 | -47 -3 | 8.340039 | -233.6 | -2571.1 | | 1395 | • 0348747 | -47.2 | 8.252246 | -234.6 | -2531.9 | | 1410 | ■0352497 | -47.0 | 8.164096 | -235 •5 | -2494.8 | | 1425 | • 0356247 | -46.8 | 8.075596 | -236. 5 | -2459.8 | | 1440 | •0359997 | -46.7 | 7.986750 | -237.4 | -2426.5 | | 1455 | •0363747 | -46∙ 5 | 7. 897561 | -238. 3 | -2394.7 | | 1470 | •0367497 | -46.3 | 7.808036 | -239•2 | -23 64.5 | | 1485 | ■ 0371297 | -46.2 | 7.718179 | -240 • 1 | -2335.5 | | 1500 | •0374997 | -46.0 | 7. 627992 | -240.9 | -23 07.8 | | 1515 | ₌ 0378747 | -45.8 | 7. 537482 | -241.8 | -2281 • 1 | | 1530 | •0582497 | - 45.6 | 7.446650 | -242 • 6 | -2255.4 | | 1545 | • 0386246 | -4 5.5 | 7.355502 | -243.5 | -2230.5 | | 1560 | •0389996 | -45 . 3 | 7.264040 | -244.3 | -2206.5 | | 1575 | •0393746 | -45.1 | 7.172267 | -245 • 1 | -2183.1 | | 1590 | • 0397496 | -45.0 | 7.080187 | -246.0 | -2160.4 | | 1605 | •0401246 | -44.8 | 6.987804 | -246 • 8 | -2138.2 | | 1620 | •0404996 | -44.6 | 6.895120 | -247 • 6 | -2116.6 | | 1635 | •0408746 | -44 •4 | 6.802138 | -248 • 4 | -2095.4 | | 1650 | •0412496 | -44 _e 2 | 6.708861 | -249.1 | -2074.6 | | 1665 | •0416246 | -44.1 | 6.615293 | -249.9 | -2054.1 | | 1680 | •0419996 | -4 3.9 | 6.521436 | -250 • 7 | -2033.9 | | 1695 | •0423746 | -4 3.7 | 6.427293 | -251 • 4 | -2014.0 | | 1710 | •0427496 | -43.5 | 6.332066 | -252.2 | -1994.3 | | 1725 | •0431246 | -43 | 6.238159 | -252.9 | -1974.7 | | 1740 | ■ 0434995 | -43.2 | 6.143175 | -253.7 | -1955.2 | | 1755 | • 0438745 | -43.0 | 6.047915 | -254• 4 | -1935.9 | | 1770 | • 0442495 | -42.8 | 5.952383 | -255 • 1 | -1916.5 | | 1785 | • 0446245 | - 42 _e 6 | 5.856582 | -255.8 | -1897.2 | | 1800 | • 0449995 | -42.4 | 5.760514 | - 256•5 | -1877•8 | | 1815 | • 0485245 | -40.7 | 4.844994 | -262•8 | -1686.5 | | 1830 | •0522745 | -38-8 | 3.848134 | -268.7 | -1427.9 | | 1045 | •0560245 | -3 6 _e 9 | 2.831350 | -273.3 | -996. 2 | | 1860 | ■0597745 | -34 _e 9 |
1.801193 | -275 • 4 | 88.0 | | 1875 | • 0635245 | -33.0 | • 776233 | -267.8 | 6102.3 | | 1889 | 0670245 | -31.5 | • 002236 | -53. 0 | 367185.9 | ## CHAPTER 3 #### RECOIL-OPERATED WEAPONS ## 3-1 GENERAL Recoil-operated weapons are those weapons that rely on recoil activity to operate the bolt and related parts. The bolt, locked to the barrel during firing, is released during recoil after the chamber pressure has become safe. Action is confined to two general types; long recoil and short recoil. Long recoil has the barrel and bolt recoiling as a unit for the entire distance (Fig. 3-1). This recoil distance must be greater than the length of the complete round to provide space for loading. At the end of the recoil stroke, the bolt is held while the barrel counterrecoils alone. When sufficient space develops between bolt and breech, the spent case is ejected. Later, as the barrel reaches the in-battery position, the bolt is released to reload the gun. Short recoil has the barrel and bolt recoiling as a unit for a distance shorter than the length of the complete round (Fig. 3-2). The bolt is unlocked shortly before the barrel negotiates its full stroke. As the barrel stops, the momentum of the bolt carries it farther rearward opening a space — between it and barrel — large enough for extracting the spent case and reloading. The returning bolt, while reloading, may push the barrel into battery or the barrel may counterrecoil independently of the bolt. #### 3-2 LONG RECOIL DYNAMICS The dynamics of the long recoil-operated gun are similar to those of the blowback types except that the barrel and bolt units recoil together. Time of recoil may be decreased by delaying energy of recoil absorption until near the end of the recoil stroke, which can be done with a heavy buffer spring operating over a short stroke. The barrel spring should be stiff enough to hold the recoiling parts in battery while the bolt is returning whereas the bolt driving spring should be capable of closing the bolt in minimal time. The stiffer the spring, the less time needed for the return. However, since the converse is not true, some compromise must be arranged to achieve an acceptable firing rate. For initial estimates, the driving spring should have properties that are approximate to those needed to absorb the recoil energy of the bolt. Later adjustments can be made in the properties of all the springs in the system to achieve appropriate time and velocity criteria. The buffer characteristics should be so arranged that its useful potential energy, when fully compressed, approximately equals that of the barrel spring, yet still is compatible with other design requirements. This arrangement gives the barrel sufficient momentum at the beginning of the counterrecoil stroke for a quick return without inducing excessive impact when stopping the returning barrel. # 3-3 SAMPLE PROBLEM LONG RECOIL MACHINE GUN ## 3-3.1 SPECIFICATIONS Gun: 20 mm machine gun Firing Rate: corresponding to minimum bolt travel Interior ballistics: Pressure vs Time, Fig. 2-7 $A_b = 0.515 \text{ in.}^2 \text{ bore area}$ ### 3-3.2 DESIGN DATA L = 10 in, recoil distance $W_b = 10 \text{ Ib}$, weight of bolt unit w = 50 lb, weight of barrel unit E = 0.5, efficiency of spring system Table 3–1 has the numerical integration for a recoiling weight of 60 lb. The column A_i represents the area under the pressure-time curve, Fig. 3–1, for each interval of time. $$F_R \Delta_t = 0.515 A_i$$, lb-sec. Figure 3-1. Schematic of Long Recoil System Figure 3-2. Schematic of Short Recoil System | t, | Δt , msec | A_i , lb-sec/in. ² | $F_{g}\Delta t$, lb-sec | Δν,
in./sec | ν,
in./sec | v _a ,
in./sec | Δ <i>x</i> , in. | |--------------|-------------------|---------------------------------|--------------------------|----------------|---------------|-----------------------------|------------------| | 0.25 | 0.25 | 3.44 | 1.77 | 11.4 | 11.4 | 5.7 | 0.0014 | | 0.50 | 0.25 | 10.15 | 5.24 | 33.7 | 45.1 | 28.2 | 0.007 1 | | 0.75 | 0.25 | 11.89 | 6.13 | 39.5 | 84.6 | 64.8 | 0.0 162 | | 1.00 | 0.25 | 11.12 | 5.74 | 37.0 | 121.6 | 103.1 | 0.0258 | | 1.25 | 0.25 | 9.25 | 4.76 | 30.6 | 152.0 | 131.9 | 0.0330 | | 1.50 | 0.25 | 7.10 | 3.76 | 24.2 | 176.4 | 159.3 | 0.0398 | | 1.75 | 0.25 | 5.23 | 2.69 | 17.3 | 193.7 | 185.0 | 0.0462 | | 2.00 | 0.25 | 3.71 | 1.91 | 12.6 | 206.3 | 200.0 | 0.0500 | | 2.25 | 0.25 | 2.58 | 1.34 | 8.6 | 214.9 | 210.6 | 0.0526 | | 2.50 | 0.25 | 1.82 | 0.94 | 6.1 | 221.0 | 218.0 | 0.0545 | | 2.75 | 0.25 | 1.39 | 0.72 | 4.6 | 225.6 | 223.3 | 0.0558 | | 3.00 | 0.25 | 1.06 | 0.55 | 3.5 | 229.1 | 227.4 | 0.0569 | | 4.00 | 1.00 | 2.34 | 0.97 | 6.2 | 235.3 | 232.2 | 0.2322 | | 5 .00 | 1.00 | 1.04 | 0.40 | 2.6 | 237.9 | 236.6 | 0.2366 | | 6.00 | 1.00 | 0.40 | 0.09 | 0.6 | 238.5 | 238.2 | 0.2382 | TABLE 3-1. RECOIL TRAVEL OF 20 mm GUN $$Av = F_g \left(\frac{\Delta t}{M_r}\right) = \frac{g}{W_r} \left(F_g \Delta t\right) = \left(\frac{386.4}{60}\right) F_g \Delta t$$ $$= 6.44 F_g \Delta t \text{ in./sec}$$ where W_r = weight of recoiling parts $$Ax = v_a \Delta t = \left(\frac{v_{(n-1)} + v}{2}\right) A t, \text{ in.}$$ The distance recoiled during the effective propellant gas pressure period $$x_r = \Sigma \Delta x = 1.15$$ in. The recoil velocity at this time is $\nu = 238.5$ in/sec (Table 3–1). Three springs are in the system (Fig. 3–1). The bolt driving spring and barrel spring work in unison during recoil until the buffer spring is contacted; then all three work as a unit until the barrel and bolt come to a stop whereupon the bolt is latched, permitting the barrel spring and buffer spring to force the barrel to counterrecoil. These two springs function as one until the buffer spring completes its short travel, thereafter the barrel spring alone continues to counterrecoil the barrel. Just as the barrel stops counterrecoiling, the bolt becomes unlatched and the driving spring closes it. The energy of recoil is $$E_r = \frac{1}{2} \left(\frac{W_r}{g} \right) v^2 = \frac{1}{2} \left(\frac{60}{386.4} \right) 56882$$ = 4416 in.-lb where $$g = 386.4 \text{ in./sec}^2$$ W_r = 60 lb, recoiling weight $$v = 238.5$$ in./sec, velocity of recoil Preliminary estimates of recoil time must be available to determine the spring characteristics. After an approximate recoil time has been established, some of the data used in early calculations may be altered for greater accuracy. A reasonable approach is achieved by absorbing 75% of the recoil energy before the buffer is reached thereby reducing the recoil velocity by 50% during the same period. Assigning more energy within limits to the buffer will increase the firing rate and conversely, less energy absorbed by the buffer will decrease the firing rate. The energy to be absorbed by the buffer is $$E_h = 0.25 E_r = 0.25 \times 4416 = 1104 \text{ in.-lb}$$ The recoil velocity as the buffer is contacted becomes $$v_b = \sqrt{\frac{2E_b}{M_r}} = \sqrt{\frac{2208 \times 386.4}{2208 \times 386.4}} = \sqrt{14220}$$ = 19.25 in./sec The average force of the system which includes the driving, barrel, and buffer springs is $$F_{as} = \frac{\epsilon E_b}{L_b} = \frac{0.5 \times 1104}{0.5} = 11041b$$ where L_b = length of buffer stroke. For constant acceleration, the buffing time and therefore the compression time of the springs is $$T_c = t_b = \frac{2L_b}{v_b} = \frac{2 \times 0.5}{119.25} = 0.0084 \text{ sec.}$$ The corresponding surge time is computed to be $$T = \frac{T_c}{3.8} = \frac{0.0084}{3.8} = 0.0022 \text{ sec.}$$ From Eq. 2-67 $$K_b T = \frac{F_{as} + \frac{1}{2} \left(K_b L_b \right)}{1037}$$ $1037 \times 0.0022 K_b = 1104 + 0.25 K_b$ $$K_b = \frac{1104}{2.031} = 543.6$$ lb/in., combined spring constant $$F_{mh} = F_{as} + 0.25 K_b = 1104 + 136 = 1240 \text{ lb}$$ $$F_{ob} = F_{as} - 0.25 K_b = 1104 - 136 = 968 \text{ lb.}$$ The new compression time of the springs, Eq. 2-23, becomes $$T_c = \sqrt{\frac{\epsilon M_r}{K_b}} \cos^{-1} \frac{F_{ob}}{F_{mb}} = 0.0119 \times 0.675$$ = 0.0080 sec. By repeating the above process, T_c remains at 0.0080 sec and K_b changes to 572 lb/in. $$F_{mb} = F_{as} + \frac{1}{2} \left(K_b L_b \right) = 1104 + 143 = 12471b$$ $$F_{ob} = F_{as} - \frac{1}{2} \left(K_b L_b \right) = 1104 - 143 = 961 \text{ lb}$$ Assume constant deceleration, then the recoil time from the end of the accelerating period to buffer contact will be $$t_r = \frac{2L_d}{v + v_b} = \frac{16.7}{238.5 + 119.25} = 0.0467 \text{ sec}$$ where $$L_d = L - L_b - x = 10.0 - 0.5 - 1.15 = 8.35$$ in. ν = 238.5 in./sec, recoil velocity at end of acceleration $v_b = 119.25$ in./sec recoil velocity at start of buffing The compression time of the springs includes the accelerating time and the buffing time. $$T_c = t_a + t_r + t_b = 0.006 + 0.0467 + 0.008$$ = 0.0607 sec. The corresponding surge time is $$T = \frac{T_c}{3.8} = \frac{0.0607}{3.8} = 0.0160 \text{ sec.}$$ The average combined force of the driving and barrel springs, based on 75% recoil energy absorption, becomes $$F_a = \frac{0.75 \,\epsilon E_r}{-L_d} = \frac{0.75 \times 0.5 \times 4416}{8.35} = 198.3 \,\text{lb}.$$ According to Eq. 2-67b, $$K_s T = \frac{F_m}{1037} = \frac{F_a + \frac{1}{2} \left(K_s L_d \right)}{1037}$$ $$1037 \times 0.016 K_s = 198.3 + 4.175 K_s$$ $$K_s = \frac{198.3}{12.417} = 16.0 \,\text{lb/in}.$$ $$F_{ms} = F_a + 4.175 K_s = 198.3 + 66.8 = 265.1 \text{ lb}$$ $$F_{os} = F_{o} - 4.175 K_{s} = 198.3 - 66.8 = 131.5 \text{ lb}$$ From Eq. $^{2-22}$ the time span between accelerating and buffing is $$t_r = \sqrt{\frac{\epsilon M_r}{K_s}} \left(\sin^{-1} \frac{F_{ms}}{Z} - \sin^{-1} \frac{F_{os}}{Z} \right)$$ $$= 0.0697 \left(\sin^{-1} 0.8938 - \sin^{-1} 0.4434 \right)$$ $$= 0.0697 \times 0.647 = 0.0451 \text{ sec}$$ where $$Z = \sqrt{F_{os}^2 + \epsilon K_s M_r v_o^2} = \sqrt{87948} = 296.6$$. The new compression time becomes $$T_c = t_a + t_b + t_b = 0.006 + 0.0451 + 0.008$$ = 0.0591 sec. Repeating the above
series of calculations has the time converging to $t_r = 0.044$ sec, or $T_c = 0.058$ sec and $K_s = 16.7 \, \text{lb/in}$. Before buffing, the driving and barrel springs function as one spring. The combined minimum and maximum forces are $$F_{os} = F_a - K_s \left(\frac{1}{2} L_d + x_r\right)$$ = 198.3 - 16.7(4.175 + 1.15) = 198.3 - 88.9 = 109.4 lb $$F_{ms} = F_{os} + K_s L = 109.4 + 16.7 \text{ x } 10 = 276.4 \text{ lb}$$ The combined spring forces at end of acceleration period and at the beginning of buffing are $$F'_{os} = F_{os} + K_s x_r = 109.4 + 16.7 \text{ x } 1.15 = 128.6 \text{ lb}$$ $$F'_{ms} = F_{ms} - K_s L_b = 276.4 - 16.7 \times 0.5 = 268 \text{ lb}$$ By setting the minimum driving spring force at $F_o = 25$ Ib, the minimum barrel spring force becomes $$F_{ot} = F_{os} - F_o = 109.4 - 25.0 = 84.4 \text{ lb.}$$ Maintain the same ratio between spring constants as for the initial forces. The driving and barrel spring constants become, respectively, $$K = \left(\frac{F_o}{F_{os}}\right) K_s = \left(\frac{25}{109.4}\right) 16.7 = 3.8 \text{ lb/in}.$$ $$K_t = \left(\frac{F_{ot}}{F_{os}}\right) K_s = \left(\frac{84.4}{109.4}\right) 16.7 = 12.9 \,\text{lb/in}.$$ The corresponding maximum forces are, respectively, $$F_m = F_0 + KL = 25 + 3.8 \times 10 = 631b$$ $$F_{mt} = F_{ot} + K_t L = 84.4 + 12.9 \times 10 = 213.4 \text{ lb.}$$ The spring constant of the buffer spring is $$K_{hs} = K_h - K_s = 572 - 16.7 = 555.3 \, \text{lb/in}.$$ The buffer spring force at initial contact with recoiling parts is $$F_{obs} = F_{ob} - F'_{ms} = 961 - 268 = 693 \text{ lb.}$$ At end of buffing, the maximum spring force is $$F_{mhs} = F_{mh} - F_{ms} = 1247 - 276.4 = 970.6 \text{ lb.}$$ Table 3-2 lists design data and computed stresses for these three springs as well as for the springs of the three types of action employed in the short recoil gun. The calculations are based on the following formulas. $$d = 0.27 \sqrt[3]{DKT}$$, (Based on Eq. 2–67a) $N = \frac{Gd^4}{8KD^3}$, number of coils $\tau = 2.55 \left(\frac{F_m D}{d^3}\right)$, static shear stress $\tau_d = T_c \left[f\left(\frac{T_c}{T}\right)\right]$, dynamic shear stress $H_s = dN$, solid height The available potential energy in the buffer spring for counterrecoil is $$E_{bc} = \frac{e}{2} (F_{mbs} + F_{obs}) L_b = \frac{0.5}{2} (970.6 + 693) 0.5$$ = 208 in.-lb. The available potential energy in the barrel spring for counterrecoil is $$E_t = \frac{\epsilon}{2} (F_{mt} + F_{ot}) L = \frac{0.5}{2} (213.4 + 84.4) 10$$ = 744.5 in.-lb. The potential energy of the barrel spring that augments the buffer spring is $$\Delta E_t = \frac{5}{2} (F_{mt} + F'_{mt}) L_b = \frac{4}{2} (213.4 + 207) 0.5$$ = 52.6 in.-lb. where $$F'_{mt} = F_{mt} - K_t L_b = 213.4 - 12.9 \times 0.5 = 207 \text{ lb.}$$ The total energy of the counterrecoiling barrel at the end of buffer action becomes $$E_{crh} = E_{hc} + \Delta E_t = 260.6 \text{ in.-lb.}$$ The corresponding velocity is $$v_{crb} = \sqrt{\frac{2E_{crb}}{M_t}} = \sqrt{\frac{521.2 \times 386.4}{50}} = \sqrt{4028}$$ $$= 63.5 \text{ in/sec}.$$ The maximum energy of the counterrecoiling barrel is $$E_{crt} = E_b + E_t = 208 + 744.5 = 952.5 \text{ in.-lb.}$$ The maximum velocity attained by the bolt in counterrecoil is $$v_{crt} = \sqrt{\frac{2E_{crt}}{M_t}} = \sqrt{\frac{1905 \times 386.4}{50}} = \sqrt{14722}$$ $$= 121.3 \text{ in/sec.}$$ The maximum energy of the counterrecoiling bolt is $$E_{crd} = \frac{\epsilon}{2} (F_m + F_o) L = \frac{0.5}{2} (63 + 25) 10$$ = 220 in.-lb. The maximum velocity attained by the bolt in counterrecoil is $$v_{cr} = \sqrt{\frac{2E_{crd}}{M_b}} = \sqrt{\frac{440 \times 386.4}{10}} = \sqrt{17002}$$ $$= 130.4 \text{ in/sec}$$ The time elapsed from the propellant gas period until the buffer is reached, obtained from Eq. 2-51, will be $$t_r = \sqrt{\frac{\epsilon M_r}{K_s}} \left(\sin^{-1} \frac{F'_{ms}}{Z} - \sin^{-1} \frac{F'_{os}}{Z} \right)$$ $$t_r = 0.0682(\sin^{-1} 0.8904 - \sin^{-1} 0.4280)$$ $$= 0.0682(63.10 - 25.33)/57.3 = 0.045$$ where $$F'_{os} = 128.6 \, \text{lb} \; ; \; F'_{ms} = 268 \, \text{lb}$$ $$\sqrt{\frac{\epsilon M_r}{K_s}} = \sqrt{\frac{0.5 \times 60}{16.7 \times 386.4}} = 0.068 \, \text{sec}$$ $$Z = \sqrt{(F'_{os})^2 + \epsilon K_s M_r v_o^2} = \sqrt{16538 \pm 73747}$$ $$= 301 \, \text{lb}$$ $$K_s = 16.7 \, \text{lb/in}.$$ $$E = 0.5$$ $$M_r v_o^2 = 2E_r = 8832 \, \text{in.-lb}$$ The time elapsed during buffing, Eq. 2-23, becomes $$t_b = \sqrt{\frac{\epsilon M_r}{K_b}} \cos^{-1} \frac{F_{ob}}{F_{mb}}$$ $$= \sqrt{\frac{0.5 \times 60}{572 \times 386.4}} \cos^{-1} \frac{961}{1247}$$ $$= \sqrt{0.0001357} \cos^{-1} 0.7706 = 0.0116 \left(\frac{39.6}{57.3}\right)$$ $$= 0.008 \text{ sec.}$$ The time elapsed for counterrecoil at the end of buffer activity is obtained from Eq. 2-27. $$t_{crb} = \sqrt{\frac{M_t}{\epsilon(K_{bs} + K_t)}} \quad \cos^{-1} \frac{F_{obs} + F'_{mt}}{F_{mbs} + F_{mt}}$$ $$= \sqrt{\frac{50}{0.5 \times 568.2 \times 386.4}} \quad \cos^{-1} \frac{900}{1184}$$ $$= 0.0214 \cos^{-1} 0.7601 = 0.0214 \left(\frac{40.53}{57.3}\right)$$ $$= 0.0151 \text{ sec.}$$ Compute the time elapsed for the barrel to negotiate the remaining distance in counterrecoil according to Eq. 2-26. $$t_{crt} = \sqrt{\frac{M_t}{\epsilon K_t}} \left(\text{Sin}^{-1} \frac{-F_{ot}}{Z} - \text{Sin}^{-1} \frac{-F'_{mt}}{Z} \right)$$ $$= 0.1418 \left[\text{Sin-'} (-0.3557) - \text{Sin-'} (-0.8723) \right]$$ $$= 0.1418 (339.17 - 299.27)/57.3 = 0.0987 \text{ sec}$$ where $$\sqrt{\frac{M_t}{\epsilon K_t}} = \sqrt{\frac{50}{0.5 \times 12.9 \times 386.4}}$$ $$= \sqrt{0.0201} = 0.1418 \text{ sec}$$ $$Z = \sqrt{\left(F'_{mt}\right)^2 + \left(\frac{K_t}{\epsilon}\right) M v_{crb}^2}$$ $$= \sqrt{207^2 + \left(\frac{12.9}{0.5}\right) 521.6} = \sqrt{56306} = 237.3 \text{ lb}$$ The time elapsed for counterrecoil of the bolt, Eq. 2-27, is $$t_{cr} = \sqrt{\frac{M_b}{\epsilon K}} \cos^{-1} \frac{F_o}{F_m}$$ $$= \sqrt{\frac{10}{0.5 \times 3.8 \times 386.4}} \cos^{-1} \frac{25}{63}$$ $$= \sqrt{0.01362} \cos^{-1} 0.3968$$ $$= 0.1167 \left(\frac{66.12}{57.3}\right) = 0.1347 \text{ sec.}$$ Time of cycle will be $$t_c = t_a + t_r + t_b + t_{crb} + t_{crt} + t_{cr}$$ $$= 0.006 \pm 0.045 + 0.008 + 0.0151 \pm 0.0987 \pm 0.1347$$ $$= 0.3075 \text{ sec}$$ The rate of fire becomes $$f_r = \frac{60}{t_c} = \frac{co}{0.3075} = 195 \text{ rounds/min.}$$ TABLE 3-2. SPRING DESIGN DATA OF RECOIL-OPERATED GUNS | Туре | | | | | | | Short Recoil | | | | |--------------------------------------|--------------------|--------|--------------|---------|--------|-------------|--------------|-------------------------|---------|--------| | Spring | Spring Long Recoil | | Short Recoil | | | Bolt Buffer | | Bolt Accelerator | | | | Data | Driving | Barrel | Buffer | Driving | Barrel | Buffer | Driving | Buffer | Driving | Barrel | | K, 1b/in. | 3.8 | 12.9 | 555.3 | 2.6 | 35.4 | 579.6 | 2.4 | 229.6 | 20 | 200 | | F_m , 1b | 63 | 213.4 | 970.6 | 53.1 | 159.4 | 1645.6 | 36 | 344 | 320 | 284 | | T_c , msec | 0.058 | 0.058 | 0.0080 | 0.0743 | 0.0165 | 0.0105 | 0.0529 | 0,0060 | 0.0347 | 0.0076 | | (T_c/T) | 3.8 | 3.8 | 3.8 | 3.8 | 3.8 | 3.8 | 3.8 | 3.8 | 1.8 | 3.8 | | T, msec | 0.0153 | 0.0153 | 0.0021 | 0.0196 | 0.0043 | 0.0028 | 0.0139 | 0.0016 | 0.0193 | 0.0020 | | D, in. | 0.5 | 2.0 | 1.5 | 0.5 | 2.0 | 1.875 | 0.5 | 0.875 | 1.0 | 0.5 | | D^3 , in. ³ | 0.125 | 8.0 | 3.375 | 0.125 | 8.0 | 6.592 | 0.125 | 0.766 | 1.0 | 0.125 | | DKT | 0.0291 | 0,395 | 1.749 | 0.0255 | 0.304 | 3.043 | 0.0167 | 0.321 | 0.386 | 0.200 | | $\sqrt[3]{DKT}$ | 0.307 | 0.734 | 1.205 | 0.294 | 0.672 | 1.449 | 0.256 | 0.685 | 0.728 | 0.585 | | d , in. | 0.083 | 0.199 | 0.325 | 0.079 | 0.181 | 0.391 | 0.069 | 0.185 | 0.196 | 0.158 | | $d^3 \times 10^3$, in 3 | 0.572 | 7.880 | 34.33 | 0.493 | 5.930 | 59.78 | 0.329 | 6.331 | 7.530 | 3.944 | | $d^4 \times 10^4$, in. ⁴ | 0.475 | 15.68 | 111.6 | 0.390 | 10.73 | 233.7 | 0.227 | 11.71 | 14.76 | 6.232 | | G, kpsi | 11.5 | 11.5 | 11.5 | 11.5 | 11.5 | 11.5 | 11.5 | 11.5 | 11.5 | 11.5 | | N | 144 | 21.8 | 8.6 | 173 | 5.5 | 8.8 | 109 | 9.4 | 106 | 34 | | au , kpsi | 140 | 138 | 108 | 137 | 137 | 132 | 139 | 118 | 109 | 92 | | $f(T_c/T)$ | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 2 | 4 | | τ_d , kpsi | 148 | 145 | 114 | 144 | 144 | 139 | 146 | 125 | 115 | 97 | | H_s , in. | 12.0 | 4.4 | 2.8 | 13.7 | 1.0 | 3.5 | 7.6 | 1.7 | 20.8 | 5.4 | ### 3-4 SHORT RECOIL DYNAMICS The dynamics of the short recoil-operated gun approach those of the retarded blowback types more nearly than the long recoil. To eliminate all blowback tendencies, the bolt latch is not released until the propellant gas becomes ineffective. After unlatching, bolt and barrel continue recoiling, but as separate units. The barrel is arrested by the combined effort of the barrel spring and buffer. Having the same velocity of free recoil, but because it travels a much shorter distance than the bolt, the barrel will stop recoiling before the bolt. Both the bolt driving spring and buffer spring characteristics are determined from the recoil energy of the respective masses. The characteristics of the barrel spring are selected more arbitrarily but still must conform to the same initial load requirement as that for the long recoil barrel spring, i.e., sufficient to hold the barrel in battery. ## 3-5 SAMPLE PROBLEM - SHORT RECOIL MACHINE GUN **3–5.1 SPECIFICATIONS:** Identical to long recoil problem (see par. 3–3.1) #### 3-5.2 DESIGN DATA L = 10 in., minimum bolt travel $W_h = 10 \text{ lb}$, weight of bolt unit $W_t = 50$ lb, weight of barrel unit E = 0.5, efficiency of spring system The numerical integration of Table 3-1 also applies to this problem, therefore, the distance recoiled during the effective pressure period of this propellant gas, $x_r = 1.15$ in. and the corresponding recoil velocity v = 238.5 in./sec. The recoil energy of the bolt is $$E_{rb} = \frac{1}{2} \left(M_b v^2 \right) = \frac{1}{2} \left(\frac{10}{386.4} \right)$$ 56882 = 736 in.-lb. The
average force of the driving spring becomes $$F_a = \frac{\epsilon E_{x,b}}{L - x_x} = \frac{0.5 \times 736}{10.0 - 1.15} = 41.6 \text{ lb.}$$ To be compatible with allowable stresses, the spring characteristics must conform to computed data obtained from Eqs. 2–23 and 2–67b. When based on constant deceleration, the time required to stop the bolt in recoil is $$t = \frac{2(L - x_r)}{v_r} = \frac{2 \times 8.85}{238.5} = 0.0743 \text{ sec.}$$ Including the time of the effective gas period, the compression time of the driving spring is $$T_c = t + t_a = 0.0743 + 0.006 = 0.0803 \text{sec}$$. The corresponding surge time will be $$T = \frac{T_c}{3.8} = \frac{0.0803}{3.8} = 0.0211 \text{ sec.}$$ Apply Eq. 2-67b to compute the spring constant K. $$KT = \frac{F_m}{1037} = \frac{F_a + \frac{1}{2} \text{ K(L} - x_r)}{1037}$$ $$21.881K = 41.6 + 4.425K$$ $$K = \frac{41.6}{17.456} = 2.4 \text{lb/in}.$$ $$F_m = F_a + 4.425K = 41.6 + 10.6 = 52.2$$ lb $$F_o' = F_a - 4.425K = 41.6 - 10.6 = 31.0 \text{ lb}$$ The decelerating time, Eq. 2-23, is $$t = \sqrt{\frac{\epsilon M_b}{K}} \cos^{-1} \frac{F_o'}{F_m} = \sqrt{\frac{0.5 \times 10}{2.4 \times 386.4}} \cos^{-1} \frac{31.0}{52.2}$$ $= 0.0735 \times 0.935 = 0.0687 \text{sec.}$ The total compression time of the spring is $$T_c = t + t_a = 0.0687 + 0.006 = 0.0747 \text{sec}$$ Adjust the time and recompute Eqs. 2-67b and 2-23, the time and spring constant coverge to t = 0.075 sec and K = 2.6 lb/in., respectively. The maximum driving spring force F_m is $$F_m = F_a + \frac{1}{2}K(L - x_r) = 41.6 + 11.5 = 53.1 \text{ lb.}$$ The driving spring force at x = 1.15 in. is $$F_o' = F_m - K(L - x_r) = 53.1 - 23.0 = 30.1 \text{ lb.}$$ The initial driving spring force is $$F_o = F_m - KL = 53.1 - 26.0 = 27.1 \text{ lb.}$$ According to Eq. 2-22 the time of bolt recoil is $$t_r = \sqrt{\frac{\epsilon M_b}{K}} \cos^{-1} \frac{F'_o}{F_m}$$ $$= \sqrt{\frac{0.5 \times 10}{2.6 \times 386.4}} \cos^{-1} \frac{30.1}{53.1}$$ $$= \sqrt{0.004976} \cos^{-1} 0.5669 = 0.0706 \left(\frac{55.47}{57.3}\right)$$ $$= 0.0683 \text{ sec.}$$ According to Eq. 2-27, the time of bolt counterrecoil is $$t_{cr} = \sqrt{\frac{M_b}{eK}} \cos^{-1} \frac{F_o}{F_m}$$ $$= \sqrt{\frac{10}{0.5 \times 2.6 \times 386.4}} \cos^{-1} \frac{27.1}{53.1}$$ $$= \sqrt{0.0199} \cos^{-1} 0.5104 = 0.1411 \left(\frac{59.3}{57.3}\right)$$ $$= 0.1459 \text{ sec.}$$ The time elapsed during bolt action may determine the firing rate, provided that the barrel returns to battery before the bolt recoils fully. The recoil energy of the barrel is $$E_{rt} = \frac{1}{2} \left(M_t v^2 \right) = \frac{1}{2} \left(\frac{50}{386.4} \right) 56882$$ = 3680 in.-lb. The average buffing force, to be approximately the same as for the long recoil, should have a buffer travel of $L_b = 1.375$ in. According to Eq. 2–16 the average spring force during buffing is $$F_{ab} = \frac{\epsilon E_{rt}}{L_h} = \frac{0.5 \times 3680}{1.375} = 1338 \text{ lb.}$$ Assume constant deceleration so that the time needed to stop the barrel during recoil becomes $$t_{rt} = \frac{2L_b}{v} = \frac{2.75}{238.5} = 0.0115 \text{ sec.}$$ This time is also the compression time T_c for the combined buffer and barrel springs. The surge time is $$T = \frac{T_c}{3.8} = \frac{0.0115}{3.8} = 0.00302 \text{ sec.}$$ Apply Eq. 2-67b to solve for the spring constant and corresponding forces. $$K_b T = \frac{F_{mb}}{1037} = \frac{F_{ab} + \frac{1}{2} \left(K_b L_b \right)}{1037}$$ $$3.132 K_b = 1338 + 0.688 K_b$$ $$K_b = \frac{1338}{2.444} = 547 \text{ lb/in.}$$ $$F_{mb} = 1338 + 0.688 K_b = 1338 + 376 = 1714 \text{ lb}$$ $$F_{ob} = 1338 - 0.688 K_b = 1338 - 376 = 962 \text{ lb}$$ The decelerating time, Eq. 2-23, will be $$t = \sqrt{\frac{eM_t}{K_b}} \cos^{-1} \frac{F_{ob}}{F_{mb}}$$ $$= \sqrt{\frac{0.5 \times 50}{547 \times 386.4}} \cos^{-1} \frac{962}{1714}$$ $= 0.0109 \times 0.975 = 0.0106 \text{ sec.}$ By repeated computation, the time and spring constant quickly converge. $$t_{rt} = 0.0105 \text{ sec}$$ $$K_b = 615 \text{ lb/in}.$$ $$F_{ob} = F_{ab} - \frac{1}{2} \left(K_b L_b \right) = 1338 - 423 = 915 \text{ lb}$$. $$F_{mb} = F_{ob} + K_b L_b = 915 + 846 = 1761 \text{ lb}$$ To realize an acceptable firing rate, the barrel spring force at firing is set as F_{ot} = 70 lb, the initial barrel spring force The compression time includes the propellant gas period and becomes $$T_c = t_{rt} + t_a = 0.0105 \pm 0.006 = 0.0165 \text{ sec.}$$ The surge time T = $$\frac{T_c}{3.8}$$ = 0.00434 sec. The appropriate spring constant is computed from Eq. 2-67b. $$1037K_t$$ T = $F_m = F_{ot} + K$, L, = $70 + 2.525 K_t$ where $$L_r = L_b + x_r = 1.375 + 1.15 = 2.525$$ in. $$K_{2} = \frac{70}{4.5 - 2.525} = \frac{70}{1.975} = 35.4 \text{ lb/in.}$$ The barrel spring force at end of recoil is $$F_{mt} = F_{ot} + K_t L_t = 70 + 89.4 = 159.4 \text{ lb.}$$ The buffer spring constant is $$K_{hs} = K_h - K_t = 615 - 35.4 = 579.6 \text{ lb/in.}$$ The barrel spring force at the end of the propellant gas period is $$F_{th} = F_{ot} + K_t x_r = 70 + 35.4 \times 1.15 = 110.7 \text{ lb.}$$ The buffer spring force at the beginning of buffing is $$F_{obs} = F_{ob} - F_{th} = 915 - 110.7 = 804.3 \text{ lb.}$$ The maximum buffer spring force is $$F_{mbs} = F_{mb} - F_{mt} = 1761 - 159.4 = 1601.6 \text{ lb}.$$ The time of barrel recoil from Eq. 2-22 becomes $$t_{rt} = \sqrt{\frac{\epsilon M_t}{K_b}} \cos^{-1} \frac{F_{ob}}{F_{mb}}$$ $$= \sqrt{\frac{0.5 \times 50}{615 \times 386.4}} \cos^{-1} \frac{915}{1761}$$ $$= \sqrt{0.000105} \cos^{-1} 0.5196 = 0.01025 \left(\frac{58.7}{57.3}\right)$$ $$= 0.0105 \text{ sec.}$$ The available energy released by the spring system at the end of buffer travel is $$E_{crb} = \frac{\epsilon}{2} (F_{mb} + F_{ob}) L_b = \frac{0.5}{2} (1761 + 915) 1.375$$ = 920 in.-lb. The counterrecoil velocity at the end of buffer action becomes $$v_{crb} = \sqrt{\frac{2E_{crb}}{M_t}} = \sqrt{\frac{1840 \times 386.4}{50}} = \sqrt{14220}$$ = 119.2 in./sec. The time consumed for counterrecoil by buffer action, **Eq. 2–27**, is $$t_{crb} = \sqrt{\frac{M_t}{\epsilon K_b}} \cos^{-1} \frac{F_{ob}}{F_{mb}} = \sqrt{\frac{50}{0.5 \times 615 \times 386.4}} \cos^{-1} \frac{915}{1761}$$ = $$\sqrt{0.00042}$$ Cos-' 0.5196 = 0.0205 $\left(\frac{58.7}{57.3}\right)$ = 0.0210 sec. The time of counterrecoil for the remaining barrel travel of $x_r = 1.15$ in. via Eq. 2–26 is $$t_{crt} = \sqrt{\frac{M_t}{\epsilon K_t}} \left(\sin^{-1} \left(-\frac{F_{ot}}{Z} - \sin^{-1} \left(-\frac{F_{tb}}{Z} \right) \right) \right)$$ = $$0.0855$$ [Sin-' (-0.1854) - Sin-' (-0.2934)] $$= 0.0855 (349.32 - 342.93)/57.3 = 0.0095 sec$$ where $$\sqrt{\frac{M_t}{\epsilon K_t}} = \sqrt{\frac{50}{0.5 \times 35.4 \times 386.4}} = \sqrt{0.00731}$$ = 0.0855 sec $$Z = \sqrt{F_{tb}^2 + \frac{K_t}{\epsilon} M v_{crb}^2}$$ $$= \sqrt{110.7^2 + \frac{35.4}{0.5}} \quad 1840$$ $$= 377.5 \text{ lb}$$ The time elapsed for the complete barrel cycle is $$t_{ct} = t_a + t_{rt} + t_{crb} + t_{crt}$$ = 0.0060 \times 0.0105 \times 0.0210 + 0.0095 = 0.0470 sec. The time of the barrel cycle is considerably less than the recoil time of the bolt, $t_r = 0.0683$ sec, and therefore has no influence on the firing cycle if its present operation remains undisturbed. The cyle time of the bolt is $$t_c = t_a + t_r + t_{cr}$$ = 0.0060 + 0.0683 + 0.1459 = 0.2202 sec. The firing rate is $$f_r = \frac{60}{t_c} = \frac{60}{0.2202} = 272 \text{ rounds/min.}$$ This rate is faster than for long recoil $(f_r = 195)$ but slower than the recoil-operated delayed blowback gun $(f_r = 420)$. The rate of the short recoil gun can be improved by resorting to a softer driving spring and the addition of a bolt buffer. The time of bolt travel will then be less in both directions thereby increasing the rate of fire. For example, to initiate the computations, select a driving spring having these preliminary characteristics: F_o = 12 lb (2 lb greater than the 10 lb bolt weight) K = 1.0 lb/in., preliminary spring constant $L_b = 0.5$ in., buffer travel The driving spring force when the buffer is reached becomes $$F_{db} = F_o + K(L - L_b) = 12 + 1 \times 9.5 = 21.5 \text{ lb.}$$ The initial driving spring force at x = 1.15 in. is $$F = F_0 + Kx_r = 12 + 1.15 = 13.15 \text{ lb}$$ The energy absorbed during this period will be $$E_d = \frac{1}{2\epsilon} (F + F_{db}) L_d = \frac{1}{2 \times 0.5} \left(34.65 \right) 8.35$$ = 289 in.-lb where $$L_d = L - L_b - x_r = 10.0 - 0.5 - 1.15 = 8.35 \text{ in.}$$ The energy to be absorbed by the combined effort of buffer and driving springs is $$E_b = E_{rb} - E_d = 736 - 289 = 447 \text{ in.-lb}$$ The velocity of the bolt as it contacts the buffer is also the buffer velocity v_h during recoil. $$v_b = \sqrt{\frac{2E_b}{M_b}} = \sqrt{\frac{894 \times 386.4}{10}} = \sqrt{34544}$$ $$= 185.9 \text{ in./sec}$$ The time during this decelerating period, based on constant deceleration, is $$t_d = \frac{2L_d}{v + v_h} = \frac{2 \times 8.35}{238.5 \text{ t } 185.9} = 0.0393 \text{ sec.}$$ Buffing time, based on constant deceleration, is $$t_b = \frac{2L_b}{v_b} = \frac{2 \times 0.5}{185.9} = 0.0054 \text{ sec}$$ The total time of driving spring compression will be $$T_c = t_a + t_d + t_h = 0.0507 \text{ sec.}$$ The spring surge time $T = \frac{T_c}{3.8} = 0.0133 \text{ sec.}$ The required spring constant that supersedes the preliminary K = 1.0 is computed from Eq. 2-67b. $$KT = \frac{F_m}{7037} = \frac{F + KL_d}{7037} = \frac{13.2 + 8.35K}{1037}$$ $$K = \frac{13.2}{13.79 - 8.35} = 2.4 \text{ lb/in}.$$ The spring forces at the limits of L_d are $$F_d = F_o + Kx_r = 12.0 + 2.4 \times 1.15 = 14.8 \text{ lb}$$ $$F_{dh} = F_0 + K(L - L_h) = 12.0 + 2.4 \times 9.5 = 34.8 \text{ lb.}$$ The time for this driving spring to compress from the propellant gas period to the buffer is obtained from Eq. 2–22. $$t_d = \sqrt{\frac{eM_b}{K}} \left(\sin^{-1} \frac{F_{db}}{Z} - \sin^{-1} \frac{F_d}{Z} \right)$$ = 0.0735 $\left(\sin^{-1} 0.7807 - \sin^{-1} 0.3318 \right)$ = 0.0735
$\left(51.18 - 19.28 \right) / 57.3 = 0.0409 \text{ sec}$ where $$\sqrt{\frac{eM_b}{K}} = \sqrt{\frac{0.5 \times 10}{2.4 \times 386.4}} = \sqrt{0.00539} = 0.0735 \text{ sec}$$ $$Z = \sqrt{F_d^2 + \epsilon K M_b v^2}$$ $$= \sqrt{219 + 0.5 \times 2.4 \times 1472} = 44.6 \text{ lb}$$ $$M_b v^2 = 2E_{rb} = 1472in.-lb.$$ t_d is somewhat higher than the initial T_c = 0.0507 sec. Repeating the computation establishes these values. To continue the analysis of the spring system, compute the energy to be absorbed by the buffer system $$E_b = E_{rb} - \left(\frac{F_d + F_{db}}{2\epsilon}\right) L_d = 736 - 414 = 322 \text{ lb}$$ where $$L_d = 8.35 \text{ in.}$$ $$E = 0.5$$ The average buffer spring system is $$F_{as} = \frac{\epsilon E_b}{L_b} = \frac{0.5 \text{ X}322}{0.5} = 322 \text{ lb.}$$ The velocity at buffer contact is $$v_b = \sqrt{\frac{2E_b}{M_b}} = \sqrt{\frac{644 \times 386.4}{10}} = \sqrt{24884}$$ = 157.7 in/sec. For constant deceleration, the time of buffer action in recoil and also the compression time of the spring is $$T_c = t_b = \frac{2L_b}{v_b} = \frac{2 \times 0.5}{157.7} = 0.0063 \text{ sec.}$$ The surgetime $T = \frac{T_c}{3.8} = 0.0016$ sec. Iterative computation has the spring characteristics converging rapidly. The computed buffer time, according to the procedure which follows, was 0.006 sec. Thus $T_c = t_b = 0.006$ sec and T = 0.00158 sec. The spring constant is computed from Eq. 2-67b. $$K_b T = \frac{F_m}{1037} = \frac{F_{as} + \frac{1}{2} (L_b K_b)}{1037} = \frac{F_{as} + 0.25 K_b}{1037}$$ $$1037 \times 0.00158 K_h = 322 + 0.25 K_h$$ $$K_b = \frac{-322}{1.388} = 232 \text{ lb/in}.$$ $$F_{oh} = 322 - 0.25 K_h = 264 \text{ lb}$$ $$F_{mh} = 322 + 0.25 K_h = 380 \text{ lb.}$$ According to Eq. 2-23, the buffing time will be $$t_b = \sqrt{\frac{\epsilon M_b}{K_b}} \cos^{-1} \frac{F_{ob}}{F_{mb}}$$ $$= \sqrt{\frac{0.5 \times 10}{232 \times 386.4}} \cos^{-1} \frac{264}{380}$$ $$= 10^{-3} \sqrt{55.78} \cos^{-1} 0.6947 = 0.00747 \times 0.803$$ $$= 0.0060 \sec$$ which verifies that $t_b = 0.0060$ sec and fixes the spring constant at $K_b = 232$ lb/in. The spring constant of the buffer spring alone becomes $$K_{bs} = K_b - K = 232 - 2.4 = 229.6 \text{ lb/in}.$$ $$F_{obs} = F_{as} - 0.25 K_b - F_{db} = 322 - 58 - 34.8$$ = 229.2 lb $$F_{mbs} = F_{obs} + K_{bs} L_b = 229.2 + 114.8 = 344 \text{ lb.}$$ The recoil time of the bolt and, therefore, the compression time of the driving spring is $$t_{rb} = t_a + t_d + t_b = 0.0060 + 0.0409 + 0.0060$$ = 0.0529 sec. The time of bolt return from buffing action, Eq. 2-27, is $$t_{crb} = \sqrt{\frac{M_b}{\epsilon K_b}} \cos^{-1} \frac{F_{ob}}{F_{mb}} - 0.0149 \times 0.803$$ = 0.012sec. The energy of the moving bolt at the end of buffer return is $$E_{crb} = \frac{\epsilon}{2} (F_{ob} + F_{mb}) L_b = \frac{0.5}{2} (380 + 264) 0.5$$ = 80.5in.-lb. The time elapsed for completing the bolt return, **Eq.** 2-26, becomes $$t_{cr} = \sqrt{\frac{M_b}{\epsilon K}} \left(\sin^{-1} \frac{-F_o}{Z} - \sin^{-1} \frac{-F_{db}}{Z} \right)$$ $$= \sqrt{\frac{10}{0.5 \times 2.4 \times 386.4}} \left(\sin^{-1} \frac{-12}{44.54} - \sin^{-1} \frac{-34.8}{44.54} \right)$$ = 0.1468 (344.37-308.62)/57.3 = 0.0916 sec where $$Z = \sqrt{F_{db}^2 + \left(\frac{K}{\epsilon}\right) M \nu_{crb}^2} = \sqrt{34.8^2 + \left(\frac{2.4}{0.5}\right) 161}$$ $$= \sqrt{1984} = 44.54 \text{ lb.}$$ $$Mv_{crb}^2 = 2E_{crb} = 161 \text{ in.-lb.}$$ Time of the complete cycle is $$t_c = t_a + t_d + t_b + t_{crb} + t_{cr}$$ = 0.0060+ 0.0409+ 0.0060+ 0.0120+ 0.0916 = 0.1565 sec. The rate of fire is $$f_r = \frac{60}{t_c} = \frac{60}{0.1565} = 383 \text{ rounds/min.}$$ This rate is an increase of 28% over the rate of the gun which does not have a buffer for the bolt. #### 3-6 ACCELERATORS Recoil-operated machine guns are relatively slow firing because of their slow response to the propellant gas forces. This slow response is due primarily to the large inertial resistance that must be overcome while accelerating the recoiling parts. The entire dynamics structure depends on the velocity of free recoil; the higher the velocity, the higher the rate of fire, but the velocity of free recoil can be influenced only by the mass of the recoiling parts which, for any given gun, is usually limited by structural requirements. High speeds. therefore, must be gained by other means. One of these, as demonstrated in the preceding problem, involves the arrangement of springs whereby somewhat faster action develops by delaying large energy absorption until the buffer is reached. This constitutes the extent of control over firing rates of long recoil guns. However, for short recoil guns, higher rates can be achieved by installing accelerators. An accelerator, Fig. 3-3, is merely a rotating cam arranged to transfer, over a short distance, some momentum from the rest of the recoiling parts to the bolt, thus augmenting its velocity. At any given instant, the cam and the two masses represent a rotating system. From the law of conservation of angular momentum, the total remains unchanged after an exchange of momentums. $$r_t M_t \nu + r_b M_b \nu = r_t M_t \nu_t + r_b M_b \nu_b$$ (3-1) where g = acceleration of gravity $M_b = \frac{W_b}{g}, \text{ mass of bolt}$ Figure 3-3. Accelerator Geometry $M_t = \frac{W_t}{g}$, mass of barrel and components $r_b = \text{cam radius to contact point on bolt}$ r_t = cam radius to contact point on barrel ν = velocity of recoiling parts just prior to accelerator action v_b = velocity of bolt after accelerator action v_t = velocity of barrel and components W_b = weight of bolt W_t = weight of barrel and components At the instant of parting from the accelerator, the bolt has acquired a velocity higher than the recoiling barrel. Solving for v_b Of Eq. 3–1 $$v_b = \frac{M_t(v - v_t)}{R_c M_b} + v \tag{3-2}$$ where $$R_c = \frac{r_b}{r_t}$$. The law of conservation of energy also applies. $$\frac{1}{2} \left(M_t + M_b \right) v^2 = \frac{1}{2} \left(M_t v_t^2 \right) + \frac{1}{2} \left(M_b v_b^2 \right) \quad (3-3)$$ By substituting the expression for v_{b_t} Eq. 3–2, into Eq. 3–3 and collecting terms, we will have a quadratic equation having v_t as the only unknown. The solution for v_t in general terms is too unwieldy and hence not shown. A specific solution is demonstrated in the sample problem. Other unknown factors are the energy absorbed by the driving and buffer springs and the subsequent change in recoil velocity while the accelerator functions. The procedure for computing these factors is interative. A specific analysis demonstrates this procedure far more readily than a general solution. If follows in the sample problem. ## 3-7 SAMPLE PROBLEM - ACCELERATOR **3–7.1 SPECIFICATIONS:** Identical to long recoil problem (see par. 3–3.1) #### 3-7.2 DESIGN DATA: L = 10 in., minimum bolt travel distance $W_h = 10 \text{ lb}$, weight of bolt unit $W_{\star} = 50 \text{ lb}$, weight of barrel unit e = 0.5, efficiency of spring system Table 3-3 has the numerical integration for a recoiling weight of 60 lb. The buffer or barrel spring and driving springs resist recoil from the start but are measureably effective only after 1/2 inch of recoil. The buffer spring is not compressed on installation. The accelerator (Fig. 3-3) is so designed that at final contact with the bolt, the bolt has moved 0.56 in., and the barrel, 0.28 in. The radii to the two contact points at this time, are $r_b = 0.90 \text{ in. when } \Delta x_b = 0.56 \text{ in.}$ $r_t = 0.25$ in. when $\Delta x_t = 0.28$ in. $$R_c = \frac{r_b}{r_b} \quad 3.6$$ At the end of the propellant gas period, when t = 6 msec, the barrel has recoiled $x_r = 1.14$ in. and has a velocity of free recoil $v_f = v = 234.1$ in./sec. A preliminary analysis, conducted by the same procedure that follows showed that the transfer of momentum to the bolt caused the barrel to reverse its direction of motion. Also, appropriate spring constants were selected. K = 20 lb/in., driving spring constant $K_t = 200 \text{ lb/in.}$, barrel spring constant TABLE 3-3. RECOIL TRAVEL OF 20 mm GUN EQUIPPED WITH ACCELERATOR | t,
msec | Δt , msec | A_i , lb-sec/in. ² | FAt, lb-sec | Δu ,
in./sec | ν,
in./sec | v _a ,
in./sec | Δx , in. | |------------|-------------------|---------------------------------|-------------|--------------------------|---------------|-----------------------------|------------------| | 0.25 | 0.25 | 3.44 | 1.77 | 11.4 | 11.4 | 5.7 | 0.0014 | | 0.50 | 0.25 | 10.15 | 5.24 | 33.7 | 45.1 | 28.2 | 0.007 1 | | 0.75 | 0.25 | 11.89 | 6.13 | 39.5 | 84.6 | 64.8 | 0.0 162 | | 1.00 | 0.25 | 11.12 | 5.74 | 37.0 | 121.6 | 103.1 | 0.0258 | | 1.25 | 0.25 | 9.25 | 4.76 | 30.6 | 152.0 | 131.9 | 0.0330 | | 1.50 | 0.25 | 7.10 | 3.76 | 24.2 | 176.4 | 159.3 | 0.0398 | | 1.75 | 0.25 | 5.23 | 2.69 | 17.3 | 193.7 | 185.0 | 0.0462 | | 2.00 | 0.25 | 3.71 | 1.91 | 12.6 | 206.3 | 200.0 | 0.0500 | | 2.25 | 0.25 | 2.58 | 1.34 | 8.6 | 214.9 | 210.6 | 0.0526 | | 2.50 | 0.25 | 1.82 | 0.94 | 6.1 | 221.0 | 218.0 | 0.0545 | | 2.75 | 0.25 | 1.39 | 0.72 | 4.6 | 225.6 | 223.3 | 0.0558 | | 3.00 | 0.25 | 1.06 | 0.55 | 3.5 | 229.1 | 227.4 | 0.0569 | | 3.263 | 0.263 | 1.00 | 0.52* | 3.3 | 232.4 | 230.8 | 0.0607 | | 4.00 | 0.737 | 1.34 | 0.40* | 2.6 | 235.0 | 233.7 | 0.1711 | | 5.00 | 1.00 | 1.04 | 0.12* | 0.8 | 235.8 | 235.4 | 0.2354 | | 6.00 | 1.00 | 0.40 | -0.27* | - 1.7 | 234.1 | 235.0 | 0.2350 | ^{*}Reduced by resistance of springs $$x_r = \Sigma \Delta x = 1.14 \text{ in.}$$ The energy absorbed by the springs during the bolt acceleration period reduced the recoil velocity to 225.4 in./sec. This velocity was obtained by iterative computation. The energy absorbed by the barrel spring is $$\Delta E_t = \left(\frac{F_t + F_{mt}}{2\epsilon}\right) \Delta x_t = \left(\frac{228 + 284}{2 \times 0.5}\right) 0.28$$ = 143 in.-lb $F_t = K_t x_r = 200 \times 1.14 = 228 \text{ lb, barrel spring force}$ at beginning of accelerator action
$F_{mt} = K_t(x_t + Ax)$ = 200(1.14 + 0.28) = 284 lb barrel spring force at end of barrel travel E = 0.5, efficiency of spring system. The two preceding sets of calculations had the energy absorbed by the driving spring equalling 3948 and 3923 in.-lb, respectively. With the average E = 3936 in.-lb, the average driving spring force over the remaining recoil distance becomes $$F_a = \frac{\epsilon E}{L_{dr}} = \frac{0.5 \times 3936}{8.3} = 237 \text{ b}$$ where $$L_{dr} = L_d - x_r - \Delta x_b = 10.0 - 1.14 - 0.56 = 8.3 \text{ in.}$$ The driving spring force at the end of acceleration is $$F_e = F_a - \frac{1}{2} \left(K L_{dr} \right) = 237 - 83 = 1541b.$$ The driving spring force at the end of recoil is $$F_m = F_a + \frac{1}{2} \left(KL_{dr} \right) = 237 + 83 = 320 \text{ ib.}$$ The driving spring force at assembly is $$F_0 = F_m - KL_d = 320 - 200 = 120 \text{ lb.}$$ The energy absorbed by the driving spring force during acceleration is $$\Delta E_i = \left(\frac{F_e + F}{2\epsilon}\right) \Delta x_b = \left(\frac{154 + 143}{2 \times 0.5}\right) 0.56$$ $$= 166 \text{ in-lb}$$ where $$F = F_o + Kx$$, = 120 + 20 x 1.14 = 143 lb. The total recoil energy is $$E_r = \frac{1}{2} \left(\frac{W_t + W_b}{386.4} \right) v_f^2 = \frac{60 \times 54803}{772.8} = 4255 \text{ in.-lb.}$$ The energy remaining in the moving parts is $$E = E_r - \Delta E_t - \Delta E_b = 4255 - 143 - 166$$ = 3946 in.-lb. The corresponding velocity becomes $$\nu = \sqrt{\frac{2E}{M_r}} = \sqrt{\frac{7892 \times 386.4}{60}} = \sqrt{50824}$$ $$= 225.4 \text{ in./sec}$$ $$v_b = \frac{M_t (v - v_t)}{R_c M_b} + v = \frac{50 (225.4 - v_t)}{3.6 \times 10} + 225.4$$ $$= 538.5 - 1.39 v_t$$ $$v_h^2 = 289982 - 1497.0v_t + 1.932v_t^2$$ To solve for ν_{t_i} multiply all terms by g and equate the equivalent energies $$gE = \frac{1}{2} \left(W_t v_t^2 \right) + \frac{1}{2} \left(W_b v_b^2 \right)$$ 386.4 x 3946 = 25 $$v_t^2$$ + 5 (289982 - 1497 v_t + 1.932 v_t^2) $$v_t^2 - 215.95 v_t - 2158.8 = 0$$ $v_t = -9.57 \text{ in./sec.}$ The low negative velocity indicates a direction change near the end of the accelerating process. $$v_h = 538.5 - 1.39v_t = 538.5 \pm 13.3 = 551.8 \text{ in./sec.}$$ Compute the energy of bolt and barrel $$E_b = \frac{1}{2} \left(M_b v_b^2 \right) = \left(\frac{10}{772.8} \right) 304483 = 3940 \text{ in.-lb}$$ $$E_t = \frac{1}{2} \left(M_t v_t^2 \right) = \left(\frac{50}{772.8} \right) 92 = 6 \text{ in.-lb}$$ $$E = E_h + E_f = 3946 \text{ in.-lb}$$ This energy compares favorably with the earlier computed energy of 3946 in.-lb thereby rendering the last computed data substantially correct. The time of bolt acceleration period is $$t_{ab} = \frac{2\Delta x_{b}}{\nu + \nu_{b}} = \frac{2 \times 0.56}{225.4 + 551.8} = \frac{1.12}{777.2}$$ = 0.0014 sec. The time of bolt decelerating period during recoil, Eq. 2-23, is $$t_{rb} = \sqrt{\frac{\epsilon M_b}{K}} \cos^{-1} \frac{F_e}{F_m}$$ $$= \sqrt{\frac{0.5 \times 10}{20 \times 386.4}} \cos^{-1} \frac{154}{320}$$ $$= \sqrt{0.000647} \cos^{-1} 0.4812 = 0.0254$$ $$= 0.0271 \text{ sec.}$$ The time elapsed during recoil, which is the compression time of the barrel spring, is $$t_{hr} = t_{ah} + t_a = 0.0014 + 0.0060 = 0.0074 \text{ sec}$$ where $t_a = 0.0060$ sec, the propellant gas period. The time elapsed during bolt recoil, which is the compression time of the driving spring, is $$t_r = t_{br} + t_{rb} = 0.0074 + 0.0271 = 0.0345 \text{ sec.}$$ The time for the bolt to return as far as the latched barrel, Eq. 2-27, is $$t_{crb} = \sqrt{\frac{M_b}{eK}} \quad \cos^{-1} \frac{F}{F_m}$$ $$= \sqrt{\frac{10}{0.5 \times 20 \times 386.4}} \quad \cos^{-1} \frac{148.4}{320}$$ $$= \sqrt{0.002588} \quad \cos^{-1} 0.4638$$ $$= 0.0508 \left(\frac{62.367}{57.296}\right) = 0.0553 \text{ sec}$$ where $F = F_o + K(\Sigma \Delta x + \Delta x_t) = 120 + 20 \times 1.42$ = 148.4 lb, the driving spring force as the barrel latch is released. The energy of the bolt at this time is $$E_b = \epsilon \left(\frac{F_m + F}{2}\right) (L - \Sigma \Delta x - \Delta x_t)$$ = 0.5 \left(\frac{320 + 148.4}{2}\right) 8.58 = 1004.7 in.-lb. The bolt velocity at barrel pick-up is $$v_{crb} = \sqrt{\frac{2E_b}{M_b}} = \sqrt{\frac{2009.4 \times 386.4}{10}} = \sqrt{7764}$$ 278.6 in./sec. The velocity of all counterrecoiling parts after the barrel is engaged by the bolt, according to the conservation of momentum, is $$v_{cr} = \frac{M_b v_{crb}}{M_r} = 10 \left(\frac{278.6}{60} \right) = 46.4 \text{ in./sec.}$$ With both springs acting as a unit, the combined spring constant is $$K_{\rm c} = K \, {\bf t} \, K_{\rm f} = 20 \, {\bf t} \, 200 = 220 \, {\rm lb/in}.$$ The spring force at the time of impact is $$F_s = F + F_{mt} = 148.4 + 284 = 432.4 \text{ lb.}$$ The spring force at the end of counterrecoil, since the barrel spring force reduces to zero, is $$F_o = 120 \, \text{lb.}$$ According to Eq. 2-26, the time elapsed for completing the recoiling parts return is $$t_{cr} = \sqrt{\frac{M_r}{\epsilon K}} \left(\sin^{-1} \frac{-F_o}{Z} - \sin^{-1} \frac{-F_s}{Z} \right)$$ $$= \sqrt{\frac{60}{9.5 \times 220 \times 386.4}} \left(\sin^{-1} \frac{-120}{578} - \sin^{-1} \frac{-432.4}{578} \right)$$ $$= 0.0376 \left(\frac{348.02 - 311.55}{57.3} \right) = 0.0239 \text{ sec.}$$ where $$Z = \sqrt{F_s^2 + \frac{K}{\epsilon} \left(M_r v_{cr}^2 \right)}$$ $$= \sqrt{432.4^2 + \frac{220}{0.5} \left(\frac{.60}{386.4} \right) 2153}$$ $$= \sqrt{334070} = 578 \text{ lb.}$$ The time consumed for the firing cycle is $$t_c = t_{dr} + t_{crb} + t_{cr}$$ = 0.0345 + 0.0553 + 0.0239 = 0.1137 sec. The rate of fire $$f_r = \frac{b0}{0.1137}$$ -528 rounds/min. Recapitulating, the firing rates of the various types of recoil-operated guns are shown in the table which follows. All guns are identical except for the type of automatic action. | Туре | Rate of Fire rounds/min | | | |------------------------------------|-------------------------|--|--| | Blowback | 420 | | | | Long Recoil | 195 | | | | Short Recoil (without bolt buffer) | 272 | | | | Short Recoil (without bolt buffer) | 383 | | | | Short Recoil (with accelerator) | 528 | | | ## 3-8 RATING OF RECOIL-OPERATED GUNS The recoil-operated machine guns are idealy suited for large caliber weapons. Their inherent low rate of fire keeps them out of the small caliber field but, for large calibers, the firing rate is relatively high and therefore acceptable. Of the two types involved, the long recoil is superior to some extent although the short recoil has a higher firing rate. Both have the same range but the long recoil is more accurate because the high loading accelerations of the short recoil gun disturb the sighting. Also the higher accelerations require heavier feeders and correspondingly heavier associated parts. The large loads imposed to accelerate these components have a tendency to cause them to wear out faster, thus decreasing the reliability and durability of the weapon. ## CHAPTER 4 ## **GAS-OPERATED WEAPONS** #### 4-1 GENERAL REQUIREMENTS Gas-operated automatic weapons are those weapons that have a gas driven mechanism to operate the bolt and its associated moving components. Except for the externally driven systems, all operating energy for automatic weapons is derived from the propellant gases. Nevertheless, gas-operated weapons are only those that draw a portion of the propellant gas through the barrel wall after the projectile has passed and then use this gas to activate a mechanism to retract the bolt. Timing and pressure are regulated by the location of the port along the barrel and by orifices restricting the gas flow. As soon as the projectile passes the port, propellant gases pour into the gas chamber and put pressure on the piston. The piston does not necessarily move at this time. Motion is delayed by bolt locks which are not released until chamber pressure has dropped to safe levels for cartridge case extraction. #### 4-2 TYPES OF GAS SYSTEMS There are four basic types of gas systems: impingement, tappet, expansion, and cutoff expansion. a. Impingement System: has a negligible gas volume at the cylinder; expansion depending on piston motion. As the piston moves, gas continues pouring through the port until the bullet exits at the muzzle. With the subsequent drop in pressure in the bore, the gas in the cylinder may either reverse its flow and return to the bore or it may exhaust through ports in the cylinder wall as shown in Fig. 4–1. The duration Figure 4-1. Impingement System of the applied pressure is short, being dependent solely on the position of the gas port. - b. Tappet System: an impingement system having a short piston travel. (See Fig. 4–7.) The pressure force imparts a relatively high velocity to the piston which moves the operating rod and bolt. The tappet travel is short and its motion ceases as it strikes the end of its cylinder. - c. Expansion System: in contrast, has an appreciable initial volume in its expansion chamber which requires more time to pressurize the chamber, and also more time to exhaust the gas. By judicious selection of port size and location, the required pressurized gas can be drained from the bore. - d. Cutoff Expansion: similar to the direct expansion type, except for a valve which closes the port after the piston moves. As the pressure builds up to a specific value, the piston moves, closing the port and leaving the gas to expand polytropically* to provide the effort needed to operate the moving components of the bolt assembly. Fig. 4–2 shows a cutoff expansion system. ## 4-3 CUTOFF EXPANSION SYSTEM ## 4-3.1 MECHANICS OF THE SYSTEM The final size and location of the gas port are determined by experimental firing. However, for initial design studies, tentative size and location may be computed. The acceleration of the moving parts of the gas-operated system may be expressed generally as $$\frac{d^2s}{dt^2} = \frac{F}{M_o} = \left(\frac{A_c}{M_o}\right) p_c \tag{4-1}$$ ^{*}Polytropic is the name given to the change of state in a gas
which is represented by the general equation pV^k = constant. $k = c_p/c_v$, where c_p is the specific heat at constant pressure and c_v is the specific heat at constant volume. The specific heats vary with the temperature²⁷. Figure 4-2. Cutoff Expansion System where Substitute for p in Eq. 4–1 A, = piston area M_o = mass of accelerating parts of operating rod p_c = pressure in the gas cylinder at any time $$\frac{d^2s}{dt^2} = \frac{A_c p_1 s_o^k}{M_o} \left[\frac{1}{(s_o + s)^k} \right]$$ (4-3) but (4-2) $$\frac{d^2s}{dt^2} = \frac{dv}{dt} = \left(\frac{ds}{dt}\right) \left(\frac{dv}{ds}\right) = v \left(\frac{dv}{ds}\right)$$ The gas expands polytropically so that $$p_{c} = p_{1} \left(\frac{V_{1}}{V_{1} + A_{c}s} \right)^{k} = p_{1} \left(\frac{A_{c}s_{o}}{A_{c}s_{o} + A_{c}s} \right)^{k}$$ $$= p_{1} \left(\frac{s_{o}}{s_{o} + s} \right)^{k}$$ (4 Substitute $v\left(\frac{dv}{ds}\right)$ for $\frac{d^2s}{dt^2}$ and rearrange the terms in Eq. 4-3. The expression for vdv appears in Eq. 4-4. where $$vdv = \frac{A_c p_1 s_o^k}{M_o} \left[\frac{1}{(s_o + s)^k} \right] ds$$ (4-4) k = ratio of specific heats p_1 = initial pressure s = travel distance of piston s_0 = initial distance equivalent to V_1 V_1 = initial gas volume Now integrate Eq. 4-4. $$v^{2} = \frac{2A_{c}p_{1}s_{o}^{k}}{(1-k)M_{o}} \left[\frac{1}{(s_{o}+s)^{k-1}} \right] + C_{1}$$ (4-5) Solve for C_1 $$C_1 = v_o^2 + \frac{2A_c p_1 s_o}{(k-1)M_o} \tag{4-6}$$ When s = 0, $v = v_o$ generally, although $v_o = 0$ before the *piston* begins *to* move. $$v = \frac{ds}{dt} = \sqrt{\frac{2A_c p_1}{(k-1)M_o}} \left[s_o - \frac{s_o^k}{(s_o + s)^{k-1}} \right] + v_o^2$$ (4-7) $$\frac{ds}{dt} - \sqrt{K_a} \left[\frac{4}{s_o^{k-1}} - \frac{1}{(s_o + s)^{k-1}} \right] + v_i^2$$ (4-8) where $$K_a = \frac{2A_c p_1 s_o^k}{(k-1)M_o}$$ $$dt = \sqrt{\frac{s_o^{k-1} (s_o + s)^{k-1}}{K_a \left[(s_o + s)^{k-1} - s_o^{k-1} \right] + v_o^2 s_o^{k-1} (s_o + s)^{k-1}}} ds$$ $$= s_o^{(k-1)/2} \sqrt{\frac{\begin{pmatrix} 1+\frac{s}{s} \end{pmatrix}^{k-1}}{\begin{pmatrix} K_a & \left[\left(1+\frac{s}{s_o}\right)^{k-1} & -1\right] + \nu_o^2 s_o^{k-1} & \left(1+\frac{s}{s_o}\right)^{k-1}} ds}$$ $$(4-9)$$ Let $a = 1 + \frac{s}{s_o}$; $ds = s_o da$ $$dt = s_o^{(k+1)/2} \sqrt{\frac{a^{k-1}}{K_a(a^{k-1}-1) + v_o^2 s_o^{k-1} a^{k-1}}} da$$ $$dt = \frac{s_o^{(k+1)/2}}{\sqrt{K_a}} \frac{da}{\sqrt{1 - a^{1-k} + \nu_o^2 s_o^{k-1}/K_a}}$$ (4-10) Let $$B = 1 + \left(\frac{v_o^2}{K_a}\right) s_o^{k-1}$$ $$dt = \frac{s_o^{(k+1)/2}}{\sqrt{K_a}} \left[B \left(1 - \frac{a^{1-k}}{B} \right) \right]^{-1/2} da$$ (4-11) Expand according to the series $(1 - x)^{-1/2}$ $$(1-x)^{-1/2} = 1 + \frac{1}{2}x + \frac{1}{2} \cdot \frac{3}{4}x^2 + \frac{1}{2} \cdot \frac{3}{4} \cdot \frac{5}{6}x^3$$ $$+ \frac{1}{2} \cdot \frac{3}{4} \cdot \frac{5}{6} \cdot \frac{7}{8}x^4 + \dots = A + A_1x + A_2x^2 + A_3x^3 + A_4x^4 + \dots$$ (4-12) where A_1, A_2, A_3 , etc., are coefficients of x of the expanded series. Now let $a^{1-k} = x$ $$dt = \frac{s_0^{(k+1)/2}}{\sqrt{K_a}} \left[1 + A_1 \frac{a^{(1-k)}}{B} + A_2 \frac{a^{2(1-k)}}{B^2} + A_3 \frac{a^{3(1-k)}}{B^3} + A_4 \frac{a^{4(1-k)}}{B^4} + \dots \right] da$$ (4-13) Now integrate $$t = \frac{s_0^{(k+1)/2}}{\sqrt{\frac{k}{R_a^a}}} \left[a + A_1 \frac{a^2 - k}{B(2-k)} + A_2 \frac{-2k}{B^2(3-2k)} + A_3 \frac{a^4 - 3k}{B^3(4-3k)} + A_4 \frac{-4k}{B^4(5-4k)} + \dots \right] + C_2$$ (4-14) when t = 0, s = 0 and a = 1.0, thus $$C_2 = -\frac{s_o^{(k+1)/2}}{\sqrt{K_a}} \left[1 + \frac{A_1}{(2-k)B} + \frac{A_2}{(3-2k)B^2} + \frac{A_3}{(4-3k)B^3} + \frac{A_4}{(5-4k)B^4} + \dots \right]$$ (4-15) Before continuing with the analysis of the mechanics of the gas-operated system, several initial parameters must be established such as the characteristics of driving springs and buffers, time of recoil and counterrecoil, and port sizes and location. Since springs or their equivalent store energy for counterrecoil, they must be given the working capacity for reloading the gun and returning the recoiled parts in the prescribed time. Since the efficiency of the spring system involving recoil activity is relatively low in automatic guns, counterrecoil must necessarily take longer than recoil. Practice sets the preliminary estimate of counterrecoil time as $$t_{cr} = 1.5t_r = 0.60t_c = \frac{36}{f_r} \sec$$ (4-16) where f_r = firing rate, rounds/min t_c = time of firing cycle, sec t_{r} = time of recoil, sec Driving and buffer springs, whether single springs or nests of two or more, are generally installed in series. The driving spring is the softer of the two and, during recoil, seats before the buffer springs begin to move. Its fully compressed load is less than the initial spring load of the buffers. Deflections are consistent with type, the driving spring has a large deflection whereas the much stiffer buffer springs deflect approximately 15% of the total recoil travel. In counterrecoil, the buffer springs complete their action first, then the driving spring continues the accelerating effort the rest of the way. Another proportion which must be considered during the preliminary design characteristics involves the ratio of counterrecoil energy contributed by the buffer springs to the total counterrecoil energy. A practical value is $$\frac{E_{bc}}{E_{cr}} = 0.40. (4-17)$$ The counterrecoil velocity at the end of buffer spring action is computed from the kinetic energy equation. $$v_{bc} = \sqrt{\frac{2 \times 0.4 E_{cr}}{M_r}}$$ (4-18) The velocity at the end of counterrecoil is computed similarly. $$v_{cr} = \sqrt{\frac{2E_{cr}}{M_r}} \tag{4-19}$$ Now $$\frac{v_{bc}}{v_{cr}} - \sqrt{0.4}$$ or $v_{bc} = 0.632v_{cr}$. (4-20) Based on average velocities, the time required to negotiate the buffer spring travel becomes $$t_{bc} = \frac{2L_b}{v_{bc}} = \frac{3.16L_b}{v_{cr}} \tag{4-21}$$ where L_b = travel of buffer spring. The time required for the remaining counterrecoil travel is $$t_{rs} = \frac{2L_d}{v_{bc} + v_{cr}} = \frac{1.225L_d}{v_{cr}}$$ (4-22) where L_d = driving spring travel The total time of counterrecoil is approximately t_{cr} . $$t_{cr} = t_{bc} + t_{rs} = \frac{3.16 L_b + 1.225 L_d}{v_{cr}}$$ (4-23) Since t_{cr} is know, Eq. 4-16, the approximate maximum counterrecoil velocity is $$v_{cr} = \frac{3.16L_b + 1.225L_d}{t_{cr}} \tag{4-24}$$ Sufficient data are now known so that, via Eq. 2–26, practical values of characteristics for the various springs can be estimated. Spring constants may vary greatly among those in the whole system but the loads should be reasonably proportioned. The minimum load on the driving spring should be 3 to 4 times the weight of the recoiling parts. The minimum load of the buffer springs in series should be equal and in turn should be about twice the fully compressed load of the driving spring. ## 4-3.1.1 Gas Filling Period The time must also be computed during the period while the initial volume of the operating cylinder is being filled with propellant gas. The operating piston and rod begin to move as soon as the gas force is sufficient to overcome friction. According to the equation of gas flow through an orifice, the rate w of gas flow is ⁷ $$w = CA_o p \sqrt{\left(\frac{g}{RT}\right) k \left(\frac{2}{k+1}\right)^{\frac{k+1}{k-1}}}, \text{lb/sec}$$ $$(4-25)$$ where $A_{,}$ = orifice area, in.² C = orifice coefficient g = 386.4 in./sec², acceleration of gravity k = ratio of specific heats $p = \text{pressure in reservoir. lb/in.}^2$ RT = specific impetus, ft-lb/lb Eq. 4-25 is valid as long as the discharge pressure does not exceed the critical flow pressure. For gases, the critical flow pressure p_{CR} is $$p_{cr} = 0.53p.$$ (4-26) All the values of Eq. 4-25 are usually known except for orifice area and pressure so the equation may be simplified by substituting K_w for the product of C times the term under the radical of Eq. 4-25, i.e., $$w = K_w A_o p_a \tag{4-27}$$ where the pressure now becomes p_a , the average pressure over a time interval. The time intervals should be short in duration so that the spread of values is small between average pressure and the maximum and minimum values, thereby minimizing the errors introduced by pressure variations over the interval. The weight ΔW_c of gas flowing into the operating cylinders during the time interval Δt is $$A W_c = w \Delta t \tag{4-28}$$ Pressures are read from the pressure-time curve, the initial pressure being that corresponding to the position of the orifice in the barrel. A tentative location of the orifice may correspond approximately with bullet location when approximately 50 to 70 percent of its time in the barrel has elapsed. Pressures in the operating cylinder may be adjusted by increasing the orifice area for higher pressures or decreasing it for lower pressures. If higher pressures are needed but a larger orifice is not deemed wise, these higher pressures are available by locating the orifice nearer to the breech. Conversely, lower pressures are available by shifting the orifice toward the muzzle. In both alternatives, these latter effects follow the prescription only if the orifice size remains unchanged. There are so many variables in this exercise that some values must be assigned arbitrarily in order to approach a practical solution. An initial close approximation of these assigned values saves considerable time, which emphasizes the value of experience. By the time that the gas operating mechanism is being considered, good estimates should have been made on the weights of the bolt and its related moving parts and on the travel distance of these components. With the help of these estimates and with Eqs. 4-16 through 4-24, the early characteristics of counterrecoil are determined to serve as data for determining the recoil characteristics. As the first step, let the accelerating distance of the gas piston be indicated by s_a . $$s_a = 0.3(L_d + L_b) ag{4-29}$$ The velocity of recoil at the end of the
gas piston stroke is a function of the counterrecoil velocity at the same bolt position. The two velocities are related by the efficiency of the spring system. The counterrecoil velocity at this position is determined from Eq. 2-24, thus $$p_{cr} = \sqrt{v_{bc}^2 + \frac{F_m (L_d - s_a) - \frac{1}{2} K (L_d - s_a)^2}{M_r}}$$ (4-30) At any given position, the energy remaining to be absorbed by the spring may be expressed generally as ϵE_r $$eE_r = \frac{e}{2} \left(M_r v_r^2 \right) = \begin{pmatrix} F_{rr} + F_{rr} \\ F_{rr} - F_{rr} \end{pmatrix} L. \tag{4-31}$$ At the same position during counterrecoil, the energy released by the spring is indicated by Eq. 4-32. $$E_{cr} = \frac{1}{2} \left(M_r v_{cr}^2 \right) = E \left(\frac{F_r + F_o}{F_m + F_o} \right) L$$ (4-32) Solve for $\frac{F_m + F_o}{2}L$ in Eq. 4-32 and substitute the appropriate terms in Eq. 4-31 to obtain Eqs. 4-33 and 4-34. $$\frac{\epsilon}{2} \left(M_r v_r^2 \right) = \frac{1}{2\epsilon} \left(M_r v_{cr}^2 \right) \tag{4-33}$$ $$\nu_r = \frac{\nu_{cr}}{E} \tag{4-34}$$ The work done during a polytropic expansion of a gas is defined in Eq. 4-35. $$W = \frac{p_1 V_1 - p_2 V_2}{k - 1} \tag{4-35}$$ where k = ratio of specific heats p_1 = initial pressure p_2 = final pressure V_1 = initial volume of gas cylinder V_2 = final volume of gas cylinder Since $$p_2 = p_1 \left(\frac{V_1}{V_2}\right)^k$$ Eq. 4-35 may be written as $$W = p_1 \left[\frac{V_1 - \left(\frac{V_1}{V_2}\right)^k V_2}{k - 1} \right]$$ (4-36) (4-32) By assigning a value to the ratio $\frac{V_2}{V_1}$ so that $V_2 = \left(\frac{V_2}{V_1}\right) V_1$, Eq. 4-36 may be written $$W = \frac{p_1 V_1}{k-1} \left[1 - \left(\frac{V_1}{V_2} \right)^{k-1} \right] . \tag{4-37}$$ Experience has indicated that k = 1.3 and that the ratio $\frac{V_1}{V^2} = \frac{3}{5}$ offers a practical beginning in the design study. Substitute these values in Eq. 4-37 to express the work done by the expanding gas so that $$W = 0.473p_1 V_1 . (4-38)$$ This work is equal to the kinetic energy of the recoiling mass. By substitution, the expression for the energy in Eq. 4-38 becomes $$\frac{1}{2} \left(M_r v_r^2 \right) = 0.473 p_1 V_1 \tag{4-39}$$ $$p_1 V_1 = 1.06 M_{\nu} v_{\nu}^2 . \quad \bullet \tag{4-40}$$ Neither p_1 or V_1 are known but gas volume and corresponding dimensions must be compatible with the dimensions of the gun. The initial pressure must be low enough to assure its attainability and still perform according to time limits. An initial pressure in the neighborhood of 1000 to 1500 psi is appropriate. On the assumption that the preliminary design is completed to the extent that tentative sizes have been established and the gas port in the barrel located, the pressure in the operating cylinder becomes the primary concern. Note that before the bullet passes the port, the gas operating cylinder is empty. As soon as the bullet passes the port, gases pour into the cylinder and, when the pressure becomes high enough, the piston begins to move. However, a finite time is required, however small, for the gas to fill the cylinder. Also, the pressure in the bore is rapidly diminishing. For this reason, the pressure in the operating cylinder does not have sufficient time to reach bore pressure before cut off when the port is closed. The gas pressure in the operating cylinder is found by establishing a relationship between the gas weight in the cylinder and the total propellant gas weight, and between the cylinder volume and the effective volume of the bore. The effective volume assumes the barrel to be extended beyond the muzzle to correspond with pressure decay. V_b is the effective bore volume after the bullet leaves the barrel. $$V_b = V_m \left(\frac{p_m}{p_a}\right)^{k_b} \tag{4-41}$$ where k_b = ratio of specific heats of propellant gas in bore, usually considered to be 1.2 as compared to 1.3 in operating cylinder since the two locations have different temperatures. See footnote, par. 4-3.1. p_a = average propellant gas pressure p_m = propellant gas pressure as bullet leaves muzzle V_m = chamber volume plus total bore volume The equivalent gas volume in the cylinder at p_a is shown as $$V_e = \left(\frac{W_c}{W_g}\right) V_b \tag{4-42}$$ where $W_e = EAW_c$, weight of gas in the cylinder W_g = total weight of propellant gas The gas pressure in the cylinder becomes $$p_c = \left(\frac{V_e}{V_c}\right)^k p_a \tag{4-43}$$ where k = ratio of specific heats in operating cylinder p_a = average bore pressure over a time increment V_c = cylinder volume The gas force applied to the piston in the operating cylinder $$F_c = A_c p_c \tag{4-44}$$ The corresponding impulse $F_c\Delta t$ is obtained by multiplying the gas force by the differential time, At. Since momentum and impulse are the same dimensionally, the change in velocity of the recoiling unit during any given increment becomes Av. $$Av = \frac{F_c \Delta t}{M_r} \tag{4-45}$$ where M_r = mass of the recoiling unit The velocity v at the end of any given increment is the summation of the Av's. $$v = \sum \Delta v = v_{n-1} + Av$$ (4-46) The distance s traveled by the operating unit at any given time of the s_i $$s = s_1 + s_2 + s_{n-1} = \frac{1}{2} (\Delta \nu \Delta t) + \nu_{n-1} \Delta t + s_{n-1}$$ $$(4-47)$$ and the corresponding gas volume in the cylinder is $$V_c = V_{co} + A_c s.$$ (4-48) The entire computing procedure to arrange the dynamics of the recoiling system so that these data are compatible with counterrecoiling data is iterative and depends on the logical selection of initial values to hold the quantity of exploration to a minimum. Experience is the best guide in this respect but if lacking, definite trends in earlier computations should soon lead to the proper choice. The initial orifice area is found by first solving for the weight of gas in the operating cylinder at cutoff and then, on the basis of average values, computing the area by Eq. 4-27. When the known or available values are substituted for the unkown in Eqs. 4-41, 4-42, 4-43, the solution for the weight of the gas becomes $$W_{c} = W_{g} \left(\frac{V_{c}}{V_{m}}\right) \left(\frac{p_{c}^{1/k}}{p_{m}^{1/k_{b}}}\right) p_{a}^{(1/k_{b}-1/k)}$$ (4-49) Select an initial value of the cylinder pressure p_c . Assume that it is the critical flow pressure, thereby fixing the average bore pressure $p_a(p)$ in Eq. 4-26). Locate the pressure and the corresponding time on the pressure-time curve. Now measure the area under the pressure-time curve between the limits of the above time and when the bullet passes the gas port. The area divided by p_a gives the time needed to operate at the average pressure. $$t = \frac{A_{pt}}{p_a} \tag{4-50}$$ where A_{nt} = area under pressure-time curve. The rate of flow is now stated as $$w = \frac{W_c}{t} \tag{4-51}$$ The orifice area A, may now be computed from Eq. 4–27. $$A_o = \frac{w}{K_w p_a} = \frac{W_c}{K_w A_{pt}}$$ (4-52) ## 4-3.1.2 Bolt Locking Cam The cam that controls the locking and unlocking of the bolt is arranged for the bolt to be released completely only after the propellant gas pressure in the chamber is no longer dangerous and, conversely, completely locks the bolt before the chambered round is fired. In a gas-operated machine gun such as the 7.62 mm, M60, the operating rod moves a short distance before bolt pickup. During this traverse, about half its axial length, the cam has a shallow constant slope to insure a small angular bolt travel and thereby exposes only the high strength end of the case at its rim. The cam then follows a parabolic curve to complete the unlocking process. A bolt having two locking lugs generally turns about sixty degrees (Fig. 4-3). To simplify the dynamics of cam operation, all components are assumed to be rigid so that transfer of momentum or energy from translation to rotation is made without considering the elasticity of the system. Therefore, as soon as the cam follower moves under the influence of the operating rod, the bolt immediately assumes the angular kinetics of the moving system. Linear velocity converted to angular velocity becomes $$\omega = \left(\frac{v_o}{R_c}\right) \tan \beta$$, rad/unit time (4–53) where R, = cam radius v, = operating rod velocity immediately preceding cam action β = cam rise angle Apply the law of the conservation of momentum, thus $$M_o v_o = M_o v + I_b \frac{\omega}{R_c}$$ $$= \left[M_o + M_b \left(\frac{k^2}{R_c^2} \right) \tan \beta \right] v \quad (4-54)$$ where I = mass moment of inertia of bolt k = bolt polar radius of gyration M_b = mass of bolt M_Q = mass of operating rod assembly v = axial linear velocity Fig. **4–4** shows the accelerating force system involved in the cam dynamics. All forces and reactions are derived from the cam normal force and from the geometry of the bolt components. F_L = transverse force on locking lug; reaction on bolt N = cam normal force N_a = axial force on cam and locking lug N_c = tangential force on cam; reaction on N_s = reaction normal force R = bolt radius R_c = cam radius R_L = radius of locking lug pressure center λ = locking lug helix angle μ_r = coefficient of rolling friction of cam μ_e = coefficient of sliding friction ω = angular velocity From the geometry, the axial component of the normal cam force and the cam friction is $$N_a = N(\sin\beta + \mu_r \cos p)$$ (4-55) Since the lug cam is analogous to a screw, the other forces and reactions are obtained by resolving the static forces accordingly. Let N_s be the reaction normal to the helix of the lug and $\mu_s N_s$, the frictional resistance. The axial component of these two forces is $$N_{a} = N_{s}(\cos \lambda + \mu_{s}\sin \beta). \tag{4-56}$$ The inertia force of the operating rod and the axial cam force must balance the accelerating force, thus $$F_c = M_o a + N(\sin\beta + \mu_r \cos\beta) \qquad (4-57)$$ Figure 4-3. Rotating Bolt Lock and Activating Cam
where a = linear acceleration of locking lug. The applied torque N_cR_c of the transverse cam force must balance the rotational inertia of the bolt, plus the induced torque of the lug, plus the two components of frictional resistance of the bolt. $$N_c R_c = I_b \alpha - F_L R_L + \mu_s N_c R + \mu_s F_L R$$ (4-58) where $$I_h$$ = mass moment of inertia of bolt $$N_c = N(\cos\beta - \mu_r \sin\beta)$$ $$F_L = N_s(\sin\lambda - \mu_s \cos\lambda)$$ $$I_b \alpha = M_b k^2 \left(\frac{a}{R_c}\right) \tan \beta$$ a = angular acceleration of bolt Figure 4-4. Force System of Bolt Cam After these expressions are substituted into Eq. 4-58 and the terms collected, Eq. 4-59 may be compiled. $$N(\cos\beta - \mu_r \sin\beta) \ (R_c - \mu_s R) = M_b \frac{k^2}{R_c} a \tan\beta - N_s (\sin\lambda - \mu_s \cos\lambda) \ (R_L - \mu_s R)$$ (4-59) Solve for N_s in terms of N via Eqs. 4-55 and 4-56. $$N_s = N \left(\frac{\sin\beta + \mu_r \cos\beta}{\cos\lambda + \mu_s \sin\lambda} \right) \tag{4-60}$$ Substitute for N_s in Eq. 4-59, collect terms and solve for N. $$N = M_b a \frac{k^2 \tan \beta}{R_c \left[(R_c - \mu_s R) (\cos \beta - \mu_r \sin \beta) + C_{\lambda} (R_L - \mu_s R) (\sin \beta + \mu_r \cos \beta) \right]}$$ (4-61) where $$C_{\lambda} = \frac{\sin \lambda - \mu_s \cos \lambda}{\cosh + \mu_s \sin \lambda}$$ Now substitute for N in Eq. 4-57 so that $$F = a \left\{ \begin{array}{ll} M_o + M_b & \frac{k^2 \tan \beta}{R_c \left[\frac{(R_c - \mu_s R) (\cos \beta - \mu_r \sin \beta)}{\sin \beta + \mu_r \cos \beta} + C_\lambda (R_L - \mu_s R) \right]} \end{array} \right\}$$ (4-62) For unlocking, F is the gas pressure force on the operating rod. It is the driving spring force during locking. The expression in the braces of Eq. 4-62 is equivalent to an effective mass M_e . Eq. 4-62 may now be written as Both p_c and F_c may be found by assigning small increments to the operating rod travel s. $$s = {}^{S}_{n-1} + A s \tag{4-65}$$ $F_c = M_e a \tag{4-63}$ The average acceleration over the increment is $$a = \frac{F}{M_{\odot}} \tag{4-64}$$ $$a_a = \frac{1}{2} (a_{n-1} + a_n) \tag{4-66}$$ The velocity at the end of each increment is obtained by first computing the energy E_o of the operating rod During the unlocking period, the operating rod derives its accelerating force from the propellant gases which, after cutoff, expand polytropically. The pressure in the operating cylinder at a given position of the rod is computed according to Eq. 4-2 and the force according to Eq. 4-44. $$E_{o} = E_{oi} + \Delta E_{o} = E_{o(n-1)} + \Delta E_{o}$$ $$= E_{o(n-1)} + \left[\frac{F_{c(n-1)} + F_{c(n)}}{2}\right] \Delta s \qquad (4-67)$$ $$p_{,} = p_{1} \left(\frac{s_{o}}{s_{o} + s} \right)^{k}$$ (from Eq. 4–2) where E_{oi} = energy of operating rod at gas cutoff $$F_c = A_c p_c$$ (from Eq. 4-44) then $v = \sqrt{\frac{2E_o}{M_o}}$. $$v = \sqrt{\frac{2E_o}{M_o}} . ag{4-68}$$ The incremental time may be computed from the expression $$\Delta s = v_{n-1} \, \Delta t_e + \frac{1}{2} \left(a_a \, \Delta t_e^2 \right). \tag{4-69}$$ Solving for At,, the incremental time of the gas expansion stroke becomes $$\Delta t_e = -\frac{v_{n-1}}{a_n} \pm \sqrt{\left(\frac{v_{n-1}}{a_n}\right)^2 + \frac{2\Delta s}{a_n}}$$ (4-70) The time for the total gas expansion stroke is t,. $$t_e = \Sigma \Delta t_e \tag{4-71}$$ During the locking period, the applied force is derived from the driving spring. The spring accelerating forces at any position of the operating rod when efficiency is considered is $$F = \epsilon(F_i + Ks) = F_{n-1} + \epsilon K \Delta s \tag{4-72}$$ where F_i = initial driving spring force as bolt seats F_{n-1} = spring accelerating force of previous increment K = spring constant s = operating rod travel after bolt seats As = incremental operating rod travel E = efficiency of the spring system The breech end of the locking lugs carries the axial reaction on the bolt, thereby relieving the helix end of all loads during cam action. Therefore, in Eq. 4–62, $\lambda = 0$, and the effective mass becomes $$M_{e} = M_{o} + M_{b} \left\{ \frac{k^{2} \tan \beta}{R_{c} \left[\frac{(R_{c} - \mu_{s}R)(\cos \beta - \mu_{r} \sin \beta)}{\sin \beta + \mu_{r} \cos \beta} - \mu_{s}(R_{L} - \mu_{s}R) \right]} \right\}$$ (4-73) Note that if the cam roller is not installed for either locking or unlocking, the Coefficient of rolling friction μ_r changes to μ_s the coefficient of sliding friction in Eqs. 4-62 and 4-73. #### 4-3.1.3 Cam Curve The cam curves on the breech end of the bolt are helices, usually having identical slopes. The straight slope merges smoothly with the parabolic curve which may be expressed as $$y = Ax^2 + Bx + C. (4-74)$$ Locate the coordinate axes so that y = 0 when x = 0, thus C = 0 which reduces the equation to $$y = Ax^2 - (4-75)$$ The slope of the curve is defined as $$\frac{dy}{dx} - a \quad x \quad + \Rightarrow \tan \beta \tag{4-76}$$ when $$\mathbf{x} = 0$$; $\boldsymbol{\beta}_o = \boldsymbol{\beta}_o = \tan \boldsymbol{\beta}_o$, and $\boldsymbol{\beta} = \tan \boldsymbol{\beta}_o$, the slope of the helix and therefore the slope of the parabola where it joins the helix. When x and y reach their respective limits, dimensions that have been assigned and then substituted in Eq. 4-75 will yield the value of the coefficient A. $$A = \frac{y_m - Bx_m}{x_m^2}$$ (4-77) where x, = axial length of the parabola (see Fig. 4-3) y_m = peripheral width of the parabola (see Fig. 4-3) From Eq. 4–62, the equivalent mass for the unlocking system is a constant when the cam action involves the helix. The values assigned to the parameters in the equation are: k = 0.275 in., radius of gyration R = 0.39 in., bolt radius R_c = 0.32 in., cam radius $\mu_r = 0.034$ coefficient of rolling friction μ_s = 0.30 coefficient of sliding friction $\tan \beta_0 = 0.007465$, slope of cam helix R_L = 0.5 in., radius of locking lug $W_b = 0.75 \text{ lb, bolt weight}$ W_0 = 2.5 lb, operating rod weight $\cos \beta_o = 0.999972$ $\sin \beta_0 = 0.0074648$ $\lambda = 3^{\circ}$, slope of lug helix $$M_{e} = \frac{1}{386.4} \left[W_{o} + W_{b} - \frac{k^{2} \tan \beta_{o}}{R_{c} \left[\frac{(R_{c} - \mu_{s}R) (\cos \beta_{o} - \mu_{r} \sin \beta_{o})}{\sin \beta_{o} + \mu_{r} \cos \beta_{o}} + C_{\lambda} (R_{L} - \mu_{s}R) \right] \right]$$ $$= \frac{1}{386.4} \left\{ 2.5 + 0.75 \left[\frac{0.0756 \times 0.007465}{0.32 (0.203 \times 24.12 - 0.244 \times 0.383)} \right] \right\}$$ where $$\frac{\cos\beta_o - \mu_r \sin\beta_o}{\sin\beta_o + \mu_r \cos\beta_o} = \frac{0.99997 - 0.00025}{0.00746 + 0.0340} = 24.12$$ $$C_{\lambda} = \frac{\sinh - \mu_{s} \cosh}{\cosh + \mu_{s} \sinh} = \frac{0.05234 - 0.29959}{0.99863 + 0.01570} = -0.244$$ $$M_e = \frac{2.5 + 0.75 \times 1.18 \times 10^{-4}}{386.4} = \frac{2.50001}{386.4} = 0.00647 \text{ lb-sec}^2/\text{in}.$$ The effective mass adds less than one percent to the operating rod mass as the cam follower progresses along the constant cam slope hence it need not be considered in the calculations until the parabolic curvature is reached. Because the entire bolt mass without modification was entered in the analysis of the period before gas cutoff, this analysis may be considered conservative. The effective mass while the cam follower negotiates the parabolic curvature of the cam for the unlocking process becomes (Eqs. 4–63 and 4–62) $$M_e = 6.47 \times 10^{-3} + \frac{4.58 \times 10^{-4} \tan \beta}{0.203 \left(\frac{\cos \beta - 0.034 \sin \beta}{\sin \beta + 0.034 \cos \beta}\right) - 0.093}$$ The effective mass for the locking process is obtained from Eq. 4–73. $$M_e = 6.47 \times 10^{-3} + \frac{4.58 \times 10^{-4} \tan \beta}{0.203 \left(\frac{\cos \beta - 0.034 \sin \beta}{\sin \beta + 0.034 \cos \beta}\right) - 0.115}$$ The straight slope of the cam is half the axial cam travel distance $$x_c = \frac{1}{2} s_r = 0.5 \text{ in.}$$ $$x_m = s$$, - s = 0.5 in., axial length of parabola According to Eq. 4-76, $B = \tan \beta_0 = 0.007465$. The bolt must turn through an angle of 60° to unlock. The peripheral width of the parabola (see Fig 4-3) is $$y_{m} = \left(\frac{60}{57.3} - B\right) R_{c} = 1.0397 \times 0.32 = 0.3327 \text{ in.}$$ From Eq. 4-77, the constant A is $$A = \frac{y_m - Bx_m}{x_m^2} = \frac{0.3327 - 0.007465 \times 0.5}{0.25}$$ $$= 1.316/\text{in}.$$ The slope of the curve, **Eq.** 4-76, is $$\tan \beta = \frac{dy}{dx} = 2.632x + 0.007465.$$ #### 4-3.2 SAMPLE PROBLEM FOR CUTOFF EXPANSION SYSTEM #### 4-3.2.1 Specifications Gun: 7.62 mm machine gun Firing Rate: 1000 rounds/min Interior Ballistics: Pressure vs Time, Fig. 4–5 Velocity vs Time, Fig. 4–5 #### 4-3.2.2 Design Data, Computed The time for the firing cycle, from Eq. 2-29, is $$t_c = \frac{60}{f_r} = \frac{60}{1000} = 0.060 \text{ sec.}$$ The counterrecoil time t_{cr} , Eq. 4-16, is $$t_{cr} = 0.60 t_{c} = 0.036 \text{ sec.}$$ The recoil time $$t_1 = t - t_2 = 0.060 - 0.036 = 0.024 \text{ sec.}$$ Fig. 4–6 shows a sketch of the various distances involved in the operation of the moving mechanisms during the firing cycle. These initial distances are based on those of an earlier gun. d_c = 0.874 in., gas cylinder diameter $d_n = 0.135$ in., gas port diameter $L_b = 1.00$ in., buffer stroke L_{b1} = 0.75 in., operating distance of primary buffer spring L_{b2} = 0.25 in., operating distance of secondary buffer spring L_d = 5.5 in., operating distance of operating rod spring $s_a = 2.0$ in., accelerating distance of gas piston s_b = 4.5 in., distance of bolt retraction during recoil. $s_c = 0.20$ in., cutoff distance $s_d = 1.8$ in., dwell distance s_r = 1.00 in., operating rod travel before bolt pickup V_o = 1.8 in.³, initial gas volume of operating cylinder $W_b = 0.75$ lb, weight of bolt $W_o = 2.5$ lb, weight of moving operating $W_r = W_b + W_o = 3.25 \text{ lb, weight of recoiling}$ parts ϵ = 0.50, efficiency of spring system Figure 4-5. Pressure-time Curve of 7.62 mm
Round Figure 4-6. Operating Distances of Moving Parts #### 4-3.2.3 Counterrecoil Computed Data From Eq. 4-24 the approximate maximum counterrecoil velocity is computed to be $$v_{cr} = \frac{3.16 L_b + 1.228 L_d}{t_{cr}} = \frac{3.16 + 6.75}{0.036}$$ $$= 275 \text{ in./sec.}$$ From Eq. 4-20 the approximate counterrecoil velocity at the end of buffer spring action becomes $$v_{hc} = 0.632 v_{cr} = 174 \text{ in./sec.}$$ According to Eq. 2-24, by substituting F_a for $\left(F_m - \frac{1}{2} Kx\right)$ and L_d for **x**, the expression $L_d F_a$ is $$L_d F_a = \frac{1}{\epsilon} \left[\frac{1}{2} \left(M_r v_{cr}^2 \right) - \frac{1}{2} \left(M_r v_{bc}^2 \right) \right]$$ where v_{bc} is equivalent to v_o of Eq. 2-24. F_a can now be determined. $$M_r = \frac{w_r}{g}$$ $g = 386.4 \text{ in./sec}^2$, acceleration of gravity $$L_d$$ = 5.5 in., operating distance of spring $5.5 F_a = \frac{1}{0.5} \left(\frac{1}{2}\right) \left(\frac{3.25}{386.4}\right) (75625 - 30276)$ F_a = 69.3 lb For the first trial a spring constant of 4 lb/in. was selected but proved to be too highly stressed. However, the first trial indicated a compression time of 16.6 msec. With an impact velocity above 25 ft/sec, the spring surge time is $$T = \frac{T_c}{1.8} = \frac{0.0166}{1.8} = 0.0092 \text{ msec},$$ According to Eq. 2-67b, $$KT = \frac{F_{m-}}{1037} = \frac{F_a + \frac{1}{2} \left(L_d K \right)}{1037}$$ $$0.0092K = \frac{69.3 + 2.75K}{1037}$$ $$K = 10.2 \, \text{lb/in}.$$ $$F_m = F_a + \frac{1}{2} \left(K L_d \right) = 69.3 + 28.1 = 97.4 \text{ lb}$$ $$F_o = F_m - KL_d = 97.4 - 56.1 = 41.3 \text{ lb.}$$ For the buffer springs in series, the spring constant K_b is $$K_{\bullet} = 60 \, \text{lb/in}.$$ $$L_{h} = 1.0 \text{ in}.$$ $$\frac{1}{2}\left(M_r v_{bc}^2\right) = \frac{1}{2}\left(F_{mb}L_b\right) - \frac{1}{4}\left(K_b L_b^2\right)$$ where $v_o = 0$, at the start of counterrecoil $$\frac{1}{2} F_{mb} = \frac{1}{2} \left(\frac{3.25}{386.4} \right) 30,276 + \frac{1}{4}$$ (60) 1.0 $$F_{mb} = 2(127.3 + 15) = 284.6 \text{ lb, say, } 285 \text{ lb}$$ $$F_{ab} = F_m - K_b L_b = 285 - 60 = 225 \text{ lb.}$$ Since the buffer springs in series should have the same terminal loads, spring constants will vary inversely as their deflections. Thus, $$\frac{K_1}{K_2} = \frac{L_{b2}}{L_{b1}} = \frac{0.25}{0.75}$$ or $K_2 = 3K_1$ The spring constants of the primary and secondary springs of the buffer are $$K_1 = \frac{F_{mb} - F_{ob}}{L_{h1}} = \frac{60}{0.75} = 80 \,\text{lb/in}.$$ $$K_2 = 3K_1 = 240 \text{ lb/in}.$$ #### 4-3.2.4 Counterrecoil Time The counterrecoil time is divided into two periods, i.e., during buffer spring action and during driving spring action. Both are computed according to Eq. 2-26. For the buffer springs, $v_o = 0$ therefore $$t_{bc} = \sqrt{\frac{M_r}{\epsilon K_b}} \left[\sin^{-1} \left(\frac{K_b L_b - F_{mb}}{F_{mb}} \right) - \frac{3\pi}{2} \right]$$ $$t_{bc} = \sqrt{\frac{2 \times 3.25}{386.4 \times 60}} \left[\sin^{-1} \left(\frac{1.0 \times 60 - 285}{285} \right) - \frac{3\pi}{2} \right]$$ $$= 0.01675 (5.3733 - 4.7124) = 0.0111 sec.$$ From Eq. 2-24, the buffer counterrecoil velocity is expressed in terms of spring energy. $$v_{bc}^{2} = \frac{F_{mb}L_{b} - \frac{1}{2}\left(K_{b}L_{b}^{2}\right)}{M_{r}}$$ $$= \frac{(285 \times 1.0 - 30 \times 1.0)386.4}{325}$$ $$v_{bc}^2 = \frac{255 \times 386.4}{3.25} = 30318 \text{ in.}^2/\text{sec}^2$$ $v_{hc} = 174.1 \text{ in./sec}$, buffer counterrecoil velocity which checks favorably with the first computed velocity of 174 in./sec The time consumed for counterrecoil during driving spring action also is divided into two periods, when the total recoiling mass is considered, and after the bolt stops when the moving mass consists only of the moving parts of the operating rod unit. According to Eq. 2—26, the first time component is $$I'_{cr} = \sqrt{\frac{M_r}{\epsilon K}} \left[\operatorname{Sin}^{-1} \left(\sqrt{\frac{Ks_b - F_m}{F_m^2 + 2KM_r \nu_{bc}^2}} \right) - \operatorname{Sin}^{-1} \left(\sqrt{\frac{F_m^2 + 2KM_r \nu_{bc}^2}{F_m^2 + 2KM_r \nu_{bc}^2}} \right) \right]$$ $$= \sqrt{\frac{3.25}{386.4 \times 0.5 \times 10.2}} \left[\operatorname{Sin}^{-1} \frac{10.2 \times 4.5 - 97.4}{\sqrt{9487 + 5202}} - \operatorname{Sin}^{-1} \frac{-97.4}{\sqrt{9487 + 5202}} \right]$$ $$= 0.04061 \left[\operatorname{Sin}^{-1} \left(-0.4249 \right) - \operatorname{Sin}^{-1} \left(-0.8036 \right) \right]$$ $$= 0.04061 \left(334.85 - 306.52 \right) / 57.3 = 0.04061 \times 0.4944 = 0.0201 \text{ sec}$$ where $$F_m = 97.4 \text{ lb}$$ $s_b = 4.5 \text{ in.}$ $K = 10.2 \text{ lb/in.}$ $v_{bc}^2 = 30,318 \text{ in.}^2/\text{sec}^2$ $M_r = \frac{3.25}{386.4} \text{ lb-sec}^2/\text{in.}$ $E = 0.50$ According to Eq. 2-24, the expression for the counterrecoil velocity is $$v_{cr}^{2} = v_{bc}^{2} + \frac{2\epsilon \left[(F_{m}s_{b} - \frac{1}{2} \left(Ks_{b}^{2} \right) \right]}{M_{r}}$$ $$= 30318 + \frac{97.4 \times 4.5 - 10.2 \times 20.25/2}{3.25}$$ $$= 30318 + 39832 = 70150 \text{ in.}^{2}/\text{sec}^{2}$$ $v_{cr} = 264.9 \text{ in./sec} = 22.08 \text{ ft/sec}$, maximum bolt velocity on return. The terminal part of the counterrecoil stroke occurs after the bolt is in battery and the operating rod components are the remaining moving parts. From Eq. 2-26, the second time component is $$t_{cr}^{"} = \sqrt{\frac{M_o}{\epsilon K}} \left[\sin^{-1} \frac{K(L_d - s_b) - F_m}{\sqrt{F_m^2 + 2KM_o v_o^2}} - \sin^{-1} \frac{-F_m}{\sqrt{F_m^2 + 2KM_o v_o^2}} \right]$$ $$t_{cr}^{"} = \sqrt{\frac{2.5}{386.4 \times 0.5 \times 10.2}} \left[\sin^{-1} \frac{-41.3}{\sqrt{2652 + 9258}} - \sin^{-1} \frac{-51.5}{\sqrt{2652 + 9258}} \right]$$ $$= 0.03562 \left[\sin^{-1} (-0.3784) - \sin^{-1} (-0.4719) \right]$$ $$= 0.03562 (337.77 - 331.85)/57.3 = 0.0037 \sec$$ where $$F_m = 51.5 \text{ lb}$$ $M_o = \frac{2.5}{360.4} \text{ lb-sec}^2/\text{in.}$ $F_o = 41.3 \text{ lb}$ $s_b = 4.5 \text{ in.}$ $K = 10.2 \text{ lb/in.}$ $v_o^2 = 70147 \text{ in}^2/\text{sec}^2$ $L_d = 5.5 \text{ in.}$ $E = 0.50$ The total counterrecoil time is $$t_{cr} = t_{bc} + t'_{cr} + t''_{cr} = 0.0349 \text{ sec.}$$ This computed time compares favorably with the assigned time (0.036 sec) for counterrecoil thus supporting the characteristics of the selected spring. At the end of counterrecoil the velocity of the operating rod moving parts, according to Eq. 2-24 is $$v_{cr} = \sqrt{v_o^2 + 2\epsilon \left[F_m (L_d - s_b) - \frac{1}{2} K (L_d - s_b)^2 \right] / M_o}$$ $$= \sqrt{70147 + (51.5 \times 1.0 - 10.2 \times 1.0/2) 386.4/2.5}$$ $$= \sqrt{77318} = 278 \text{ in./sec} = 23.08 \text{ ft/sec} = 277 \text{ in./sec}$$ which checks with the first computed velocity of 275 in./sec. #### 4-3.2.5 Recoil Time = 0.0166 sec The dynamics of the operating rod and bolt while propellant gases are active in the gas cylinder do not include the resistance of the driving spring since the spring forces are negligible as compared to gas forces. With respect to the dynamics, two periods are involved, i. e., accelerating and decelerating. Initially, the time of each is proportioned according to their respective distance of operation. The decelerating time is computed to be $$t_d = \left(\frac{L_d + L_b - s_a}{L_d + L_b}\right) t_r = \left(\frac{5.5 + 1.0 - 2.0}{5.5 + 1.0}\right) 0.024$$ where $t_r = 0.024 \text{ sec}$ (see par. 4-3.2.2) and where $s_{\alpha} = 2.0$ in., the distance that the piston moves while being accelerated by the propellant gas. The counterrecoil velocity at this position is computed according to Eq. 2-24 $$\begin{split} \nu_{cr} &= \sqrt{\nu_{bc}^2 + 2\epsilon \left[F_m (L_d - s_a) - \frac{1}{2} K (L_d - s_a)^2 \right] / M_r} \\ &= \sqrt{30318 + (97.4 \times 3.5 - 10.2 \times 12.25/2)386.4/3.25} \\ &= 251.8 \, \text{in./sec.} \end{split}$$ From Eq. 4-34, the velocity of recoil at this position becomes $$v_r = \frac{1}{\epsilon} v_{cr} - \frac{251.8}{0.5} = 503.6 \text{ in./sec.}$$ #### 4-3.2.5.1 Recoil Time, Decelerating As computed above, the recoil velocity at the end of the operating cylinder stroke is 503.6 in./sec which becomes the initial velocity of the spring system as deceleration begins. At this time the driving spring has been compressed to the extent of the two inches that the operating gas piston has traveled. The design data include $$F_{sa} = 41.3 + Ks_a = 41.3 + 20.4 = 61.7 \text{ lb}$$ $K = 10.2 \, \text{lb/in.}$, spring constant $$M_r = 3.25/g$$, lb-sec² in. $$s_a = 2.0 \text{ in.}$$ $$v_{\perp}$$ = 503.6 in./sec, initial velocity $$E = 0.5$$, efficiency of spring system The working distance of the drive spring during the decelerating period of recoil is L_{i} . $$L_r = L_d - s_a = 5.5 - 2.0 = 3.5 \text{ in.}$$ Expand Eq. 2-22 to include the limits of x = 0 to $x = L_{11}$, thus the time to compress the drive spring is $$t_{dr} = \sqrt{\frac{\epsilon M_r}{K}} \left(\sin^{-1} \frac{F_{sa} + KL_r}{\sqrt{F_{sa}^2 + \epsilon KM_r v_o^2}} \right)$$ $$-\sin^{-1}\left(\frac{F_{sa}}{\sqrt{F^2 + \epsilon K M_p v_o^2}}\right)$$ $$=\sqrt{0.0004123} \left(\operatorname{Sin}^{-1} \frac{97.4}{121.2} - \operatorname{Sin}^{-1} \frac{61.7}{121.2} \right)$$ = 0.0081 sec. The velocity of the recoiling parts as the buffer is contacted is $$v_b^2 = v_o^2 - \frac{(2F_{sa} + KL_r)L_r}{\epsilon M_r}$$ $$= 253613 - \frac{159.1 \times 3.5 \times 386.4}{0.50 \times 3.25}$$ $$v_b = \sqrt{253613 - 132410} = \sqrt{121203} = 348.1 \text{ in./sec.}$$ Since the buffer absorbs the remaining energy, $$\sqrt{F_{ob}^2 + \epsilon K_b M_r v_b^2} = F_{mb},$$ therefore, Eq. 2–23 becomes the expression for recoil time during buffing, $$t_b = \sqrt{\frac{eM_r}{K}} \cos^{-1} \frac{F_{ab}}{F_{mb}} = \sqrt{\frac{0.5 \times 3.25}{60 \times 386.4}} \cos^{-1} \frac{225}{295}$$ $$= 0.00837 \ Cos^{-1} \ 0.78947 = 0.00837 \ \left(\frac{37.89}{57.3}\right)$$ $$= 0.0055 \ sec.$$ The total recoil time during deceleration $$t_r' = t_{dr} + t_h = 0.0081 + 0.0055 = 0.0136 \text{ sec}.$$ #### 4-3.2.5.2 Recoil Time, Accelerating The
time needed to accelerate the recoiling mass consists of two parts, i. e., time before cutoff and time after cutoff. First, the tentative size of the operating cylinder must be determined. According to Eq. 4–40, the work done by the expanding gas is $$p_1 V_1 = 1.06 M_p v_p^2 = 1.06 \left(\frac{3.25}{386.4}\right) 253613$$ = 2261 in.-lb Select $p_1 = 1250 \text{ lb/in.}^2$ $$V_1 = \frac{p_1 V_1}{p_1} = \frac{2261}{1250} = 1.8 \text{ in.}^3$$ With the ratio $\frac{V_1}{V_2} = \frac{3}{5}$, the volume at the end of the gas expansion stroke is V_2 . $$V_2 = \frac{5}{3} V_1 = \left(\frac{5}{3}\right) 1.8 = 3.0 \text{ in.}^3$$ The selected cylinder pressure is $p_c = p_1 = 1250$ psi. Assume this pressure to be the critical flow pressure. Therefore, the average pressure in the barrel needed to provide it is, according to Eq. 4-26, $$p_a = \frac{p_c}{0.53} = 2360 \text{ lb/in.}^2$$ Other values are k = 1.3, ratio of specific heats in operating cylinder $k_b = 1.2$, ratio of specific heats in bore $p_m = 9000 \text{ lb/in.}^2$, muzzle pressure from Fig. 4–5 $V_{co} = V_1 = 1.8 \text{ in.}^3$, initial volume of operating cylinder $V_m = 1.74 \text{ in.}^3$, chamber volume plus bore $W_g = 0.00629$ lb, weight of propellant The weight of the gas in the operating cylinder at its maximum pressure, according to Eq. 4-49, is $$W_c = W_g \left(\frac{V_{co}}{V_m}\right) p_c^{1/k} p_a^{(1/k_b - 1/k)} / p_m^{1/k_b}$$ $$= 0.00629 \left(\frac{1.8}{1.74}\right) \left(\frac{241 \times 1.66}{1970}\right) = 0.00132 \text{ lb.}$$ To insure total access, the diameter of the orifice should not exceed the cutoff distance; thus the two orifices of 0.162 in, diameter. The measured area under the pressure-time curve between 0.0002 sec and 0.0032 sec is equivalent to $A_{pt} = 16.43$ lb-sec/in.² The first time (0.0002 sec) represents approximately 70% of the bullet travel and the second corresponds with the pressure, $p_a = 2360$ psi. From Eq. 4-52, the first estimate of the orifice area is $$A_o = \frac{W_c}{K_w A_{pt}}$$ $\frac{0.00132}{0.00192 \text{ x } 16.43} = 0.042 \text{ in.}^2$ where, in Eq. 4–25, the expression for the term K_w is $$K_w = C\sqrt{\frac{g}{RT} k\left(\frac{2}{k+1}\right)^{(k+1)/(k-1)}}$$ = 0.00192/sec C = 0.30, orifice coefficient $g = 32.2 \text{ ft/sec}^2$ k = 1.3 RT = 350,000 ft-lb/lb, specific impetus With A, = 0.042 in.² detailed iterative computations are performed in Table 4-1. These calculations indicate a cutoff at s = 0.20 in. of piston travel. Also, an orifice area of 0.042 in.² seems sufficient. A piston area of 0.60 in.² is suitable. Note that in the listed values of the cylinder pressure p_c never exceeds the critical flow pressure of $p_{cr} = 0.53$ p_a except for the last increment. Here the computed pressure of 1134 psi via Eq. 4-43 is considered reasonable inasmuch as the pressure of polytropic expansion during the interval drops only to 1105 psi and the continued flew from the barrel should be enough so that the cylinder pressure will approach the 1134 psi. TABLE 4-1. COMPUTED DYNAMICS OF GAS CUTOFF SYSTEM | $t \times 10^4$, sec | p _a ,
psi | <i>A_o,</i> in? | w,
lb/sec | $\Delta W_c \chi_{lb}^{10^4}$ | $W_c \underset{\text{lb}}{X} 10^4$, | $V_{1,3}$ in. ³ | V_e , in. ³ | $\frac{V_c}{\text{in.}^3}$ | |---------------------------------------|---|--|---|--|--|-----------------------------------|------------------------------------|---------------------------------------| | 9 | 26000 | 0.042 | 2.096 | 2.096 | 2.096 | 0.837 | 0.0278 | 1.8000 | | 10 | 19000 | 0.042 | 1.531 | 1.531 | 3.627 | 0.942 | 0.0543 | 1.8002 | | 11 | 14800 | 0.042 | 1.193 | 1.193 | 4.820 | 1.147 | 0.0879 | 1.8003 | | 12 | 11400 | 0.042 | 0.9 19 | 0.919 | 5.739 | 1.366 | 0.1246 | 1.8006 | | 13 | 9600 | 0.042 | 0.774 | 0.774 | 6.513 | 1.600 | 0.1657 | 1.8011 | | 18 | 6600 | 0.042 | 0.532 | 2.660 | 9.173 | 2.255 | 0.329 | 1.8080 | | 23 | 4500 | 0.042 | 0.363 | 1.815 | 10.988 | 3.120 | 0.545 | 1.8236 | | 28 | 3200 | 0.037 | 0.227 | 1.135 | 12.123 | 4.130 | 0.796 | 1.850 | | 33 | 2400 | 0.025 | 0.115 | 0.575 | 12.698 | 5.240 | 1.058 | 1.888 | | 36.31 | 1800 | 0.007 | 0.024 | 0.088 | 12.786 | 6.650 | 1.350 | 1.920 | | t X 10 ⁴ , | <i>p_{c'}</i> | F _c , | $F_c \Delta t$, | Δν, | ν, | _ | s ₂ X 10 ⁴ , | | | 300 | psi | lb | lb-sec | in./sec | in./sec | in. | in. | in. | | 9 | psi
114 | 69 | 0.0069 | 0.82 | 0.82 | 0 | in.
0 | 0 | | | | | | | | | | | | 9 | 114 | 69 | 0.0069 | 0.82 | 0.82 | 0 | 0 | 0 | | 9
10 | 114
202 | 69
121 | 0.0069
0.0121 | 0.82
1.44 | 0.82
2.26 | 0 | 0 | 0 2 | | 9
10
11 | 114
202
294 | 69
121
176 | 0.0069
0.0121
0.0176 | 0.82
1.44
2.09 | 0.82
2.26
4.35 | 0
1
1 | 0
1
2 | 0
2
5 | | 9
10
11
12 | 114
202
294
354 | 69
121
176
212 | 0.0069
0.0121
0.0176
0.0212 | 0.82
1.44
2.09
2.52 | 0.82
2.26
4.35
6.87 | 0
1
1
1 | 0
1
2
4 | 0
2
5
10 | | 9
10
11
12
13 | 114
202
294
354
425 | 69
121
176
212
255 | 0.0069
0.0121
0.0176
0.0212
0.0255 | 0.82
1.44
2.09
2.52
3.03 | 0.82
2.26
4.35
6.87
9.90 | 0
1
1
1
2 | 0
1
2
4
7 | 0
2
5
10
19 | | 9
10
11
12
13
18 | 114
202
294
354
425
717 | 69
121
176
212
255
430 | 0.0069
0.0121
0.0176
0.0212
0.0255
0.2150 | 0.82
1.44
2.09
2.52
3.03
25.56 | 0.82
2.26
4.35
6.87
9.90
35.46 | 0
1
1
1
2
64 | 0
1
2
4
7
50 | 0
2
5
10
19
133 | | 9
10
11
12
13
18
23 | 114
202
294
354
425
717
934 | 69
121
176
212
255
430
560 | 0.0069
0.0121
0.0176
0.0212
0.0255
0.2150
0.280 | 0.82
1.44
2.09
2.52
3.03
25.56
33.29 | 0.82
2.26
4.35
6.87
9.90
35.46
68.75 | 0
1
1
1
2
64
83 | 0
1
2
4
7
50 | 0
2
5
10
19
133
393 | At cutoff, the velocity of the moving parts has reached 174 in./sec. This represents a kinetic energy of $$E_c = \frac{1}{2} \left(M v^2 \right) = \frac{1}{2} \left(\frac{3.25}{386.4} \right) 30276 = 127.3 \text{ in.-1b.}$$ The work done by polytropic expansion, Eq. 4-35, is $$W = \frac{p_1 V_1 - p_2 V_2}{k - 1} = \frac{1134 \times 1.92 - 635 \times 3.0}{1.3 - 1.0}$$ = 907.6 in.-lb where $$p_2 = p_1 \left(\frac{V_1}{V_2}\right)^k = 1134 \left(\frac{1.92}{3}\right)^{1.3}$$ = 1134 x 0.56 = 635 lb/in. $$V_1 = V_{co} + A_c s = 1.8 \pm 0.6 \text{ x } 0.2 = 1.92 \text{ in.}^3$$ The total work done by the operating cylinder is $$E_1 = E_2 + W = 127.3 + 907.6 = 1034.9 \text{ in.-lb}$$ The velocity of the system at the end of the accelerating period becomes $$v_r = \sqrt{\frac{2E_r}{M_r}} = \sqrt{\frac{2069.8}{3.25}} \frac{386.4}{1} = 496.07 \text{ in./sec.}$$ This velocity compares favorably with the required velocity of 503.6 in./sec (par. 4-3.2.5) and represents an error of only 1.5%. A slight increase in orifice area or location will match the two velocities, but the small error involved does not warrant further computation. Although the weight of recoiling parts does not become 3.25 lb until the bolt is picked up after 1 inch of travel, the bolt weight is included to compenstate for whatever losses are experienced during the accelerating stroke. The analysis which follows for the time, t = 2.8 x 10^{-3} sec, illustrates the mechanics for computing the results listed in Table 4-1. The increment of time At = 0.0005 sec and the corresponding average pressure are read from the pressure decay-time curve (see insert) of Fig. 4-5, $p_a = 3200$ psi. Resorting to Eq. 4-57 to estimate the travel during the interval, observe that Av is unknown. However, in the preceding interval, the difference in Av [Av for (t = 2.3 x $$10^{-3}$$)] - [Av for (t = 1.8 x 10^{-3})] < 8 in./sec. Add this increment to Av (t = 2.3 x 10^{-3}). Thus, Av = 33 + 7 = 40 in./sec. The rate of flow by Eq. 4-27 is computed to be $$w = K_w A_o p_a = 0.00192 \times 0.037 \times 3200$$ = 0.227 lb/sec. The weight of the gas flowing through the orifice during the 0.0005 sec increment according to Eq. 4-28 is $$\Delta W_c = w\Delta t = 0.227 \text{ x } 5 \text{ x } 10^{-4} = 1.135 \text{ x } 10^{-4} \text{ lb.}$$ The total weight of the gas in the cylinder $$W_c = \Sigma \Delta W_c = W_{c(n-1)} + \Delta W_c$$ = (10.988 + 1.135)10⁻⁴ = 0.0012123 lb. By first trial, the distance traveled by the operating unit (Eq. 4-47) is $$s = \frac{1}{2} \Delta \nu \Delta t + \nu_{n-1} \Delta t + s_{n-1}$$ $$= \frac{40}{2} (0.0005) + 68.75 \times 0.0005 + 0.0393$$ $$= 0.0837 \text{ in.}$$ From Eq. 4-48, the cylinder volume $$V_c = V_{co} + A_c s = 1.8 \pm 0.6 \times 0.0837 = 1.850 \text{ in.}^3$$ According to Eq. 4-41, $$V_b = V_m \left(\frac{p_m}{p_a}\right)^{1/k_b} = 1.74 \left(\frac{9000}{3200}\right)^{1/1.2}$$ = 1.74 \times 2.37 = 4.13 in.³ From Eq. 4-42, the equivalent gas volume in the operating cylinder at the average bore pressure p_a becomes $$V_e = \left(\frac{W_c}{W_g}\right) V_b = \left(\frac{0.0012123}{0.00629}\right) 4.13 = 0.796 \text{ in.}^3$$ From Eq. 4-43, the gas pressure in the operating cylinder is $$p_c = \left(\frac{V_e}{V_c}\right)^k \quad p_a = \left(\frac{V_e}{V_c}\right)^{1.3}$$ 3200 = 0.334 x 3200 = 1069 lb/in.² The gas force applied to the operating rod, Eq. 4-44, $$F_c = A_c p_c = 0.6 \times 1069 = 641 \,\text{lb}$$. The impulse during the interval is $$F_{\alpha}\Delta t = 641 \times 0.0005 = 0.321 \text{ lb-sec.}$$ The velocity at the end of the time interval, Eq. 4-46, is $$v = v_{n-1} + \frac{F_c
At}{M_r} = 68.75 + \frac{0.321 \times 386.4}{3.25}$$ $$= 68.75 + 38.17 = 106.9 \text{ in./sec.}$$ The distance traveled by the operating unit, Eq. 4-47, is $$s = \frac{1}{2} \left(\Delta \nu \Delta t \right) + \nu_{n-1} A t + s_{n-1},$$ $$= \left(\frac{38.17}{2} + 68.75 \right) 0.0005 + 0.0393$$ $$= 0.0095 + 0.0344 + 0.0393 = 0.0832 \text{ in.}$$ From Eq. 4-48, the chamber volume is $$V_c = V_{c0} + A_c s = 1.8 + 0.6 \times 0.0832 = 1.850 \text{ in.}^3$$ This volume matches the earlier estimate thereby completing this series of calculations. Had the volumes not checked, a new change in volume would be investigated and the series of calculations repeated. The time elapsed between firing and complete, cutoff is the final figure (36.31) in the time column of Table 4-1. $$t_{co} = 0.0036 \text{ sec.}$$ The time of the remaining accelerating period is determined by Eqs. 4-14 and 4-15. The known data follow: $A_{\bullet} = 0.60 \text{ in.}^2$, area of operating piston k = 1.3, ratio of specific heats $M_r = \frac{3.25}{386.4} \frac{1\text{b-sec}^2}{\text{in}}$, mass of recoiling unit $p_1 = 1134 \, \text{lb/in.}^2$, initial pressure s = 1.8 in., total travel of piston $s_o = 3.2$ in., equivalent travel distance at p_1 $v_o = 174 \text{ in./sec, initial velocity}$ Substitute the expression for C_2 , Eq. 4–15, in Eq. 4–14, and rewrite, for convenience, the time for the gas expansion stroke $$t_e = \frac{s_o^{(k+1)/2}}{\sqrt{K_a}} \left[\left(a + \sum A_y \frac{a^z}{zB^y} \right) - \left(1 + \sum \frac{A_y}{zB^y} \right) \right]$$ $$t_e = \frac{3.81}{1563} (4.658 - 2.763) = 0.0046 \,\mathrm{sec}$$ where $$a = 1 + \frac{s}{s_0} = 1 + \frac{1.8}{3.2} = 1.562$$ $$K_a = \frac{2A_c p_1 s_o^k}{(k-1)M_r} = \frac{2 \times 0.6 \times 1134 \times 4.53 \times 386.4}{(1.3-1)3.25}$$ $$= 2.443,000 \,\mathrm{in.^2/sec^2}$$ $$\sqrt{K_a} = 1,563 \, \text{in./sec}$$ $$B = 1 + \frac{v_o^2}{K_a} s_o^{k-1} = 1 + \frac{30276 \times 1.418}{2443000} = 1.018$$ $$s_0^{(k+1)/2} = 3.2^{1.15} = 3.81$$ $$y = 1, 2, 3 \dots$$ $$z = (y + 1) - yk = 1.0 - 0.3y$$ $$\Sigma A_y = \frac{a^z}{zB^y} = 3.0959$$ (summation of last column in Table 4–2) $$\Sigma \frac{A_y}{zB^y} = 1.763 (summation of next to last column in Table 4-2)$$ The detailed calculations are tabulated for convenience in Table 4-2. The total recoil time is $$t_r = t_{co} + t_e + t_r'$$ = 0.0036 + 0.0046 + 0.0136 = 0.0218 sec. This is only 2.2 msec less that the specified 24 msec (par. 4-3.2.1) and, therefore, is acceptable. The time for the firing cycle is $$t_c = t_{cr} + t_r = 0.0349 + 0.0218 = 0.0567 \text{ sec.}$$ The rate of fire is $$f_r = \frac{60}{t_c} = 1058 \text{ rounds/min.}$$ This rate is only 5.8% over the specified rate of 1000 (par. 4-3.2.1) and is acceptable. Firing tests will determine the accuracy of the theoretical rate and any undesirable discrepancies are to be corrected in compliance with the test data. # 4-3.3 DIGITAL COMPUTER ROUTINE FOR CUTOFF EXPANSION This digital computer program is compiled in FORTRAN IV language for the UNIVAC 1107 Computer. The program considers the dynamics of the gas, the bolt operating cam, the bolt, and the operating rod. The specified and computed data are the same as those for the sample problem of par. 4–3.2. The program also follows the same sequence of computations except for the inclusions of the bolt unlocking and locking processes. Each set of computations is discussed in sequential order. #### 4-3.3.1 Gas Dynamics Before Cutoff This analysis follows the same procedure as that for the preceding example of Table 4–1 except that the bolt is being turned by the helix portion of the cam. Bolt frictional and rotational inertia forces are considered by substituting the effective mass of Eq. 4–62 for the actual mass of the operating rod. At gas cutoff, the operating rod velocity is set for approximately 350 in./sec and to reach this velocity, the gas port is assigned an initial area of 0.40 in.² If the computed velocity at gas cutoff exceeds ±10 in./sec, the port area is adjusted accordingly and the TABLE 4-2. GAS EXPANSION TIME CALCULATIONS | Y | A_y | $B^{\mathcal{V}}$ | z | a^{z} | zB^{y} | A_y/zB^y | $A_y a^z/zB^y$ | |----|---------|-------------------|------|---------|----------|-------------------|-------------------| | 1 | 0.5000 | 1.018 | 0.7 | 1.366 | 0.713 | 0.7013 | 0.9580 | | 2 | 0.3750 | 1.036 | 0.4 | 1.195 | 0.414 | 0.9058 | 1.0824 | | 3 | 0.3 125 | 1.055 | 0.1 | 1.045 | 0.106 | 2.9481 | 3.0808 | | 4 | 0.2734 | 1.074 | -0.2 | 111.093 | -0.215 | -1.2716 | -1.1634 | | 5 | 0.2461 | 1.093 | -0.5 | 1/1.25 | -0.547 | -0.4490 | -0.3599 | | 6 | 0.2256 | 1.113 | -0.8 | 111.428 | -0.890 | -0.2535 | -0.1775 | | 7 | 0.2095 | 1.134 | -1.1 | 1/1.634 | - 1.247 | -0.1680 | -0.1028 | | 8 | 0.1964 | 1.154 | -1.4 | 1/1.868 | -1.615 | -0.1216 | -0.065 1 | | 9 | 0.1855 | 1.175 | -1.7 | 112.14 | -1.998 | -0.0928 | -0.0434 | | 10 | 0.1762 | 1.196 | -2.0 | 1/2.44 | -2.392 | -0.0736 | -0.0302 | | 11 | 0.1682 | 1.217 | -2.3 | 1/2.79 | -2.799 | -0.0601 | -0.0215 | | 12 | 0.1612 | 1.238 | -2.6 | 1/3.19 | -3.219 | -0.0501 | -0.0157 | | 13 | 0.1550 | 1.261 | -2.9 | 1/3.65 | -3.657 | -0.0424 | -0.0116 | | 14 | 0.1495 | 1.284 | -3.2 | 1/4.17 | -4.109 | -0.0364 | -0.0087 | | 15 | 0.1445 | 1.307 | -3.5 | 1/4.76 | -4.574 | -0.0316 | -0.0066 | | 16 | 0.1400 | 1.331 | -3.8 | 1/5 .45 | -5.058 | -0.0277 | -0.0051 | | 17 | 0.1359 | 1.355 | -4.1 | 1/6.22 | -5.556 | -0.0245 | -0.0039 | | 18 | 0.1321 | 1.380 | -4.4 | 1/7.11 | -6.072 | -0.0218 | -0.0030 | | 19 | 0.1286 | 1.404 | -4.7 | 118.12 | -6.599 | -0.0195 | -0.0024 | | 20 | 0.1254 | 1.429 | -5.0 | 119.30 | -7.145 | -0.0176 | -0.0019 | | 21 | 0.1 224 | 1.455 | -5.3 | 1110.65 | -7.712 | -0.0159 | -0.0015 | | 22 | 0.1 196 | 1.481 | -5.6 | 1/12.2 | -8.294 | -0.0144 | -0.0011 | | | | | | | | $\Sigma = 1.7631$ | $\Sigma = 3.0959$ | computation is repeated. Operating rod travel is also computed and should not exceed the axial length of the cam helix. Table 4-5 lists the computed data. #### 4-3.3.2 Gas Dynamics After Cutoff #### 4-3.3.2.1 Bolt Unlocking During Helix Traverse If a portion of the helix remains to be traversed by the cam follower, the time is computed according to Eqs. 4-6 through 4-15. This procedure was also used to compute the values of Table 4-2. The velocity at the end of the helix is obtained from Eq. 4-7. Although the bolt moves axially over the small distance permitted by the locking lug, the effects of this distance and corresponding velocity have a negligible effect on the dynamics of the system and, therefore, are not included in the analysis. Computed data are listed in Table 4-6. #### 4-3.3.2.2 Bolt Unlocking During Parabola Traverse The major part of the unlocking process is done by the parabolic portion of the cam (see Figs. 4-3 and 4-4). For the same reason as for the helix analysis, only bolt rotational effects are considered. The axial length of the parabola is divided into short equal increments. Cam curve characteristics are then determined and these are integrated with the rest of the analysis. The equivalent mass of the system is found from Eq. 4-73. The cam constants and variables are determined elsewhere (see par. 4-3.1). TABLE 4-3. SYMBOL-CODE CORRELATION FOR CUTOFF EXPANSION | Symbol | Code | Symbol | Code | Symbol | Code | |---------------|--------|-----------------|--------|-----------------------|-------------| | A_o | AO | p_{a} | PA | V_c | vc | | A_c | AC | p_c | PC | V_{co} | VCYL | | A_y | AY | p_{1} | P1 | V_{e} | VE | | a | A | R | R | V | V | | a^z | AZ | R_c | RC | v_{bc} | VBCR | | B^{y} | BY | R_L° | RL | v_m | VMAX | | c_{λ} | CLAMDA | s | S | <i>v</i> _o | vo | | dx | DX | s_a | SA | v_{sc} | VSCR | | E_{b} | EB | s_c | SCYL | Av | DELV | | U | EBCR | s_m | SMAX | W_{b} | WB | | E_{cr} | E | *** | so | W_c | wc | | E_r | ER | $s_r - x_m$ | HELIX1 | ΔW_c | DELW | | $E_{sc}^{'}$ | ESCR | , ,,, | S(1) | W_o | WO | | F | F | | si | w | W | | F_{mb} | FBM | s_2 | S_2 | X | X | | F_{ob}^{mo} | FBO | ť | TEP | x_{m} | HELIX2 | | AF | DELF | t_{bc} | TBRC | Y | Y | | g | G | t_{br} | TBR | \boldsymbol{z} | Z | | K | DRK | t _{cr} | TDCR | β | В | | K_a | SKA | t _{dr} | TDR | € | EPS | | K_b^a | BK | u, | T1 | X | DLAMDA | | k o | RADGYR | At | DELT | μ_r | EMUR | | L_b | BL | $taneta_o$ | TANBO | μ_s | EMUS | | M_e | EM | V | VB | . ? | | $x_m = 0.5$ in., axial length of parabola (Eq. 4-77) $y_m = 0.3327$ in., peripheral width of parabola (Eq. 4-77) A = 1.3161 in. (Eq. 4-77) B = 0.007465 in. (Eq. 4-77) $y = Ax^2 + Bx = 1.316x^2 + 0.007465x$ (Eq. 4-75) $\frac{dy}{dx} = 2Ax + B = 2.632x + 0.007465$ (Eq. 4-76) $\tan \beta = \frac{dy}{dx}$ At any given position of x, $$x = \sum \Delta x = x_{n-1} + \Delta x$$ the corresponding length of the gas cylinder is $$s = s_o + x = 3.5 + x$$, in. The operating cylinder pressure, according to Eq. 4-2, becomes $$p_c = p_1 \left(\frac{s_o}{s}\right)^k = p_1 \left(\frac{3.5}{s}\right)^{1.3}$$,psi According to Eq. 4-7, the velocity at the end of each increment of travel is $$\nu = \sqrt{4\left(\frac{p_1}{M_e}\right) \quad (3.5 - \frac{5.09675}{3.5 + s^{0.3}}) \quad \text{t } \nu_o^2} \text{ , in./sec.}$$ The corresponding time interval and total time are At = $$\frac{\Delta x}{v_a}$$, sec; $t = \Sigma \Delta t$, sec where v_a = average velocity over the increment. Computed data are listed in Table 4-7. ## 4-3.3.2.3 Bolt Unlocked, Bolt Traveling With Operating Rod At the time that the bolt is completely unlocked, bolt and operating rod begin to travel as a unit. However, one inch of operating rod travel still remains under the influence of cylinder pressure. Except for the initial conditions involving velocity, pressure, distance, and mass; the analytic procedure is the same as mentioned in par. 4-3.3.2.1. Only linear motion prevails since cam action is complete; therefore, the mass of the bolt is no
longer influenced by rotational effects. Now the bolt and operating rod are moving as a unit at the same velocity; the bolt acquired its initial velocity just as unlocking became complete. As all of the momentum just prior to this event was concentrated in the operating rod, some of it was transferred to the bolt with a subsequent reduction in velocity. Based on the law of conservation of momentum, this velocity is the velocity of the recoiling parts and has the value $$v_r = \frac{M_o v_o}{M_r} = \frac{2.5 v_o}{3.25}$$, in./sec. where $M_o = W_o/g$, mass of operating rod $M_r = W_r/g$, mass of recoiling parts v_{o} = velocity of operating rod at transition Table 4-8 has the computed data. TABLE 4-4. INPUT FOR CUTOFF EXPANSION PROGRAM | Code | Data | Code | Data | |---------|-------|--------------|----------| | AC | 0.60 | RL | 0.5 | | BK | 60.0 | SA | 2.0 | | DELV(1) | 0.5 | SCYL | 3.0 | | DLAMDA | 3 | SMAX | 5.0 | | DRK | 10.2 | SO | 3.5 | | DX | 0.05 | S (1) | 0 | | EMUR | 0.034 | TANBO | 0.007465 | | EMUS | 0.3 | T(1) | 0.8 | | EPS | 0.5 | VCYL | 1.8 | | G | 386.4 | VMAX | 350 | | HELIX1 | 0.5 | V(1) | 0 | | HELIX2 | 0.5 | WB | 0.75 | | R | 0.39 | WC 1 | 0 | | RADGYR | 0.275 | wo | 2.5 | | RC | 0.32 | | | TABLE 4-5. COMPUTED DYNAMICS BEFORE GAS CUTOFF | I | TIME
MSEC | PRESS
PSI | PORT
AREA
SU-IN | GAS
FLOW
RATE
Lo/SEC | GAS
IN
CYL
LB | EQUIV
SORE
VOL
CU-IN | EQUIV
CYLI
VOL
CU-IN | |----|--------------|--------------|-----------------------|-------------------------------|------------------------|-------------------------------|-------------------------------| | 2 | •900 | 26000. | • 0580 | 2.895 | -00029 | .837 | •0385 | | 3 | 1.000 | 19000. | .0580 | 2.116 | 000050 | e 932 | .0743 | | 4 | 1.100 | 14800. | .0580 | 10648 | .00067 | 1.147 | .1214 | | 5 | 1.200 | 11400. | •0580 | 1.270 | .00079 | 1.366 | • 1722 | | 6 | 1.300 | 9600. | .0580 | 1.069 | .00090 | 1.600 | .2289 | | 7 | 1.800 | 6600. | .0580 | •735 | .00127 | 2.255 | • 4543 | | 8 | 2.300 | 4500. | .0580 | •501 | .00152 | 3.120 | • 7529 | | 9 | 2.800 | 3200. | •0530 | • 326 | .00108 | 4.130 | 1.1035 | | 10 | 3.300 | 2400. | .0410 | • 189 | ·00178 | 5.240 | 1.4788 | | 11 | 3.605 | 1800. | .0230 | . 079 | •00 1 80 | 6.650 | 1.9074 | | | | | | | | | | | | CYL | CYL | PISTON | | DELTA | ROD | ROD | | | VOL | PRESS | FORCE | IMPULSE | VEL | VEL | TRAVEL | | I | CU-IN | PSI | | LB-SEC | IN/SEC | IN/SEC | ١N | | 2 | 1.8000 | 175.6 | 105.4 | •011 | 1.63 | 1.6 | .0001 | | 3 | 1.8002 | 301.1 | 180.7 | •018 | 2.79 | 4.4 | •0004 | | 4 | 1.8006 | 444.5 | 266.7 | •027 | 4.12 | 8.5 | •0010 | | 5 | 1.8013 | 538.8 | 323.3 | • 032 | 5.00 | 13.5 | 00021 | | 6 | 1.8023 | 656.4 | 393.9 | • 039 | 6•09 | 19.6 | .0038 | | 7 | 1.8157 | 1089.8 | 653.9 | • 327 | 50 • 53 | 70.2 | .0262 | | 8 | 1.8466 | 1401.8 | 841.1 | e421 | 65.00 | 135.2 | .0776 | | 9 | 1.8981 | 1581.0 | 948.6 | .474 | 73.31 | 208.5 | 。1635 | 990.4 989.2 #### 4-3.3.3 Dynamics After Gas Cylinder Operation 1.9721 2.0406 After the gas cylinder reaches its total displacement, the recoiling parts, consisting of operating rod and bolt, have only the driving and buffer springs to provide the external forces. These springs stop the recoiling parts and then force them to counterrecoil; the driving spring and momentum of the moving mass finally lock the bolt in the firing position. 1650.7 1648.7 Computed spring operating data appear in Table 4-6 and the computed locking data are listed in Table 4-9. #### 4-3.3.3.1 Recoil Dynamics 76.54 55.81 .495 • 361 The remaining distance for bolt and rod to compress the driving spring fully is 285.0 340.8 $$L_r = L_d - s_a = 5.5 - 2.0 = 3.5 \text{ in.}$$ The energy to be absorbed by the driving and buffer springs is $$E_r = 1/2M_r v_{sa}^2 \text{ in.-lb}$$ 10 11 TABLE 4–6. COMPUTED DYNAMICS AFTER GAS CUTOFF BOLT UNLOCKING DURING HELIX TRAVERSE | Υ | AY | BY | Z | AZ | ZBY | QUOT1 | QUOT2 | |------|-------|--------|--------------|--------------------|----------------------|----------------|-----------------------| | 1.0 | .5000 | 1.0335 | • 7 | 1.0203 | • 7235 | •6911 | •7051 | | 2.0 | .3750 | 1.0681 | • 4 | 1.0115 | • 4273 | •8777 | • 8878 | | 3.U | .3125 | 1.1039 | •1 | 1.0029 | •1104 | 2.8308 | 2.8389 | | 4.0 | .2734 | 1.1409 | 2 | • 9943 | 2282 | -1.1982 | -1.1913 | | 5.0 | .2461 | 1.1792 | 5 | • 9858 | - • 5096 | 4174 | 4115 | | 6.0 | .2256 | 1.2187 | 8 | • 9773 | 9749 | 2314 | -•2262 | | 7.0 | 2095 | 1.2595 | -1.1 | • 9690 | -1 • 3055 | 1512 | 1465 | | 8.0 | .1964 | 1.3017 | -1.4 | •9607 | -1 • 8224 | 1078 | - •1035 | | Y.U | .1855 | 1.3433 | - | • 9524 | <u>-: 2871</u> | 0811 | _ /3 | | 10.0 | .1762 | 1.3904 | -2.0 | • 9443 | -2.7808 | 0634 | 05 <u>9</u> 8 | | 11.0 | .1682 | 1.4370 | =2.3 | .9362 | -3.3051 | 0509 | 0476 | | 12.0 | .1612 | 1.4851 | -2.6 | •9282 | -3.8614 | 0417 | - •0387 | | 13.0 | .1550 | 1.5349 | -2.9 | •9202 | -4.4512 | 0348 | 0320 | | 14.0 | .1495 | 1.5863 | -3.2 | e9123 | -5.0763 | - ∙0295 | 0269 | | 15.0 | 01445 | 1.6395 | -3.5 | •9045 | =5 • 7383 | 0252 | 0228 | | 16.0 | •1400 | 1.6944 | -3.8 | •8960 | -6.4389 | 0217 | 0195 | | 17.0 | 1359 | 1:3519 | 4.1 | - 8891 | =7: ¹⁸⁰⁰ | 0189 | 0168 | | 18.0 | | | -4-4 | :8875 | -7: 9636 | 0166 | 0146 | | 19.0 | .1286 | 1.8705 | -4.7 | .8739 | -8.7 9 16 | 0146 | 0128 | | 20.0 | .1254 | 1.9332 | -5. 0 | • 8665 | - 9•6661 | 0130 | -00112 | | 21.0 | •1224 | 1.9980 | -5.3 | •8 59 0 | -10. 894 | 0116 | 0099 | | 22.0 | •1196 | 200650 | -5.6 | • 8517 | -11.5638 | 0103 | 0088 | TOTALS 1.8603 1.9540 EXPANSION TIME DURING HELIX TRAVERSE (TEH) = .00022 SECONDS V = 381.89 IN/SEC PC = 1588.4 PSI S = 3.5000 IN. TABLE 4-7. COMPUTED DYNAMICS AFTER GAS CUTOFF BOLT UNLOCKING DURING PARABOLA TRAVERSE | | | EQUIV | | | EQUIV | | | |----|-------|--------|----------------------|--------|------------------|--------|--------------| | | PARAB | CYL | CAM | CYL | RECOIL
MASS - | RQD | | | | DIST | LENGTH | SLOPE | PRESS | MASS | VEL | TIME | | I | ΙN | IN | DEG | PSI | W/G | IN/SEC | MSEC | | | | 7 550 | 7 04 7 | 4550 6 | **** | | | | 13 | 0050 | 3.550 | 7.917 | 1559.4 | .006529 | 400.05 | .1279 | | 14 | •100 | 3.600 | 15.145 | 1531.3 | •006689 | 416.71 | .2503 | | 15 | .150 | 3,650 | 21.913 | 1504.1 | .006974 | 431.83 | .3682 | | 16 | •200 | 3.700 | 28.096 | 1477.7 | •007419 | 445.33 | .4822 | | 17 | •250 | 3.750 | 33。643 | 1452.1 | .008072 | 457.19 | .5930 | | 18 | • 300 | 3.800 | 38.557 | 1427.3 | •008999 | 467.39 | .7011 | | 19 | 0350 | 30850 | 42,882 | 1403.3 | .010303 | 475.98 | .8071 | | 20 | •400 | 3.900 | 46.676 | 1379.9 | .012142 | 483.03 | .9114 | | 21 | 0450 | 31950 | 50.003 | 1357.3 | .014778 | 488.66 | 1.0143 | | 22 | •500 | 4.000 | 52.926 | 1335.3 | .018676 | 492.99 | 1.1162 | TABLE 4–8. COMPUTED DYNAMICS AFTER GAS CUTOFF BOLTAND ROD UNIT RECOILING AFTER CAM ACTION | Υ | ΑΥ | BY | Z | AZ | ZBY | QUOTI | QUOT2 | |------------------|---------|---------|--------------|---------------|---------------------|----------------|-------------------------------| | 1.0 | •5000 | 1.0566 | . 7 | 1.0859 | • 73 96 - | 6760 | 7341 | | 2.0 | .3750 | 1.1164 | • 4 | 1.0482 | • 4466 | •8397 | .8802 | | 3.0 | .3125 | 1.1796 | •1 | 1.0118 | •1180 | 2.6491 | 2.6805 | | 4.0 | .2734 | 1.2464 | 2 | •9767 | 2493 | -1.0967 | -1.0712 | | ⁻ 5.0 | 2461 | 1.3170 | 5 | • 9428 | 6585 | 3737 | 3524 | | 6.0 | .2256 | 1.3916 | 8 | •9101 | -1.1133 | 2026 | - • 1844 | | 7.0 | .2095 | 1.4704 | -1.1 | •0785 | -1 •6174 | 1295 | 1138 | | 8.0 | .1964 | 1.5536 | -1.4 | • 8480 | - 2.1751 | 0903 | 0766 | | 9.0 | 1855 | 1.6416 | 1./ | •8185 | -2.7907 | 0665 | 0544 | | 10.0 | .1762 | 1.7345 | -2.0 | •7901 | - 3.4690 | - ∙0508 | =: 8 3 84 - | | fl .6 | .1682 | 1.8327 | -2.3 | e 7627 | -4 e 2152 | 0399 | | | 12.0 | .1612 | 1.9365 | -2.6 | .7362 | -5.0348 | 0320 | 0236 | | 13.0 | .1550 | 2.0461 | -2.9 | .7107 | -5.9337 | 0261 | 0186 | | 14.0 | .1495 | 2.1620 | -3.2 | •6860 | -6.9183 | or0216 | 0148 | | 15.0 | -1445 | 2.2844 | | 6622 | -7.9953 | 0181 | 0120 | | 16.0 | .1400 | 2.4137 | -3.8 | ,6392 | -9.1720 | 0153 | 0098 | | 17.0 | .1359 | 2.5504 | -4.1 | .6170 | -10.4564 | 0130 | 0080 | | 18.0 | .1321 | 2.6947 | -4.4 | • 5956 | -11.8569 | -00111 | 0066 | | 19.0 | e1286 | 2.8473 | -4.7 | .5749 | -13.3824 | 0096 | 0055 | | 20.0 | el254 | 3.0085 | -5.0 | • 5549 | -15.0426 | 0083 | 0046 | | 21.0 | • 1224 | 3.1 /89 | - | . 5357 | - 6+8479 | 0073 | 0039 | | 22.0 | . •1196 | 3.3588 | - 5.6 | •5171 | -18.8095 | 0064 | 0033 | TOTALS 1.9459 2.2608 EXPANSION TIME DURING HELIX TRAVERSE (TEH) = .00110 SECONDS V = 481.66 IN/SEC PC = 1145.7 PSI S = 4.5000 IN. MINIMUM BUFFER FORC = 176. B MAXIMUM BUFFER FORCE = 236.8 LB URIVING SPRING RECOIL TIME = .000553 SEC BUFFER RECOIL TIME = .006092 SEC BUFFER COUNTERRECOIL TIME = .012190 SEC DH SPRING COUNTERRECOIL TIME = .021407 SEC BUFFER COUNTERRECOIL VELOCITY = 6.81 IN/SEC DR SPR COUNTERRECOIL VELOCITY = 253.81 IN/SEC where v_{sa} = velocity of recoiling parts at s, The driving spring force at s, is $F_{sa} = 61.7$ lb (par. 4-3.2.5.1). Since the spring force when fully compressed is $F_m = 97.4$ lb (par. 4-3.2.4), the energy absorbed by the driving spring is $$E_d = \frac{1}{2} (F_{sa} + F_m) L_r / \epsilon = 557 \text{ in-lb}$$ where e = 0.5, the efficiency of the system. The energy consumed by the buffer is $$E_h = E_r - E_d = E_r - 557 \text{ in.-lb.}$$ The effective spring constant and the buffer stroke are. $K_b = 60$ lb/in. and $L_b = 1.0$ in., respectively. The initial and final spring forces are found by equating the spring work to the energy to be absorbed $$\frac{1}{2} (F_{ob} + F_{mb}) L_b / \epsilon = E_b$$ where $$F_{mb} = F_o + K_b L_b$$, the initial buffer force is $$F_{ob}
= \frac{\epsilon E_b}{L_b} - 1/2 K_b L_b = 0.5 E_r - 309, \text{lb}$$ The recoil time while the driving spring is functioning is computed by expanding Eq. 2-22 to include the limits of x = 0 to $x = L_r$ and by proper substitution for the other variables. $$t_{dr} = \sqrt{\frac{\epsilon M_r}{K}} \left(\operatorname{Sin}^{-1} \frac{F_m}{Z} - \operatorname{Sin}^{-1} \frac{F_{sa}}{Z} \right)$$ = $$0.0203 \left(\sin^{-1} \frac{97.4}{Z} - \sin^{-1} \frac{61.7}{Z} \right)$$, sec where $$Z = \sqrt{F_{sa}^2 + \epsilon K M_r v_{sa}^2} = \sqrt{3807 + 10.2 E_r}$$ The buffer recoil time is found similarly. However, since the buffer absorbs the remaining energy, the buffer recoil time is computed according to Eq. 2-23. $$t_{br} = \sqrt{\frac{\epsilon M_r}{K_b}} \operatorname{Cos}^{-1} \frac{F_{ob}}{F_{mb}}$$ $$= 0.00837 \operatorname{Cos}^{-1} \frac{F_{ob}}{F_{mb}}, \operatorname{sec}$$ #### 4-3.3.3.2 Counterrecoil Dynamics The time required for counterrecoil during buffer action is found from Eq. 2-27. $$t_{bc} = \sqrt{\frac{M_r}{\epsilon K_b}}$$ $\cos^{-1} \frac{F_{ob}}{F_{mb}} = 0.01675 \cos^{-1} \frac{'ob}{F_{mb}}, \sec$ The velocity at the end of the buffer stroke is found by equating the work done by the springs to the expression for kinetic energy and then solving for the velocity $$E_{bc} = \left(\frac{F_{mb} + F_{ob}}{2}\right) \epsilon L_b$$ $$= (F_{mb} + F_{ob})/4 = 1/2 M_r v_{bc}^2$$ $$v_{bc} = \sqrt{2E_b/M_r} \ .$$ TABLE 4-9. COMPUTED DYNAMICS, COUNTERRECOIL BOLT LOCKING DURING PARABOLA TRAVERSE | TRAVEL | FORCE
POUND | BETA
DEGREE | MASS
1000X | DELTAT
MILSEC | VELOC I TY IN/SEC | TIME
MILSEC | |--------|-------------------|----------------|------------------------------|------------------|-------------------|----------------| | • 05 | 50•99 | 50 • 003 | .01582 | • 1963 | 254•41 | •1963 | | •10 | 50 • 48 | 46.676 | .01219 | • 1958 | 255.00 | •3921 | | | 49 97 | 42.882 | .01006 | • 1954 | 255.59 | •5875 | | •20 | 49 • 46 | 38.557 | . ∪08 .7 1 | • 1950 | 256.16 | • 7825 | | •25 | 48.95 | 33.643 | •00783 | • 1945 | 256•73 | • 9770 | | • 30 | 48 _{•44} | 28.096 | •00725 | • 194 1 | 257.30 | 1.1712 | | • 35 | 47.93 | 21.913 | •00687 | • 1937 | 257 . 85 | 1.3649 | | •40 | 47.42 | 15.145 | • 00664 | • 1933 | 258.40 | 1• 5581 | | 45 | 46.91 | 7 .917 | • 00652 | • 1929 | 258 • 94 | 1• 7510 | | • 50 | 46 • 40 | •428 | •00647 | • 1925 | 259.48 | 1 • 9435 | | 1.00 | 41 • 30 | •428 | •00647 | _ 1• 8730 | 264•45 | 3.8166 | The time required for counterrecoil during driving spring action and while bolt and operating rod are moving as a unit is computed from Eq. 2-26 $$t_{cr} = \sqrt{\frac{M_r}{\epsilon K}} \left(\sin^{-1} \frac{-F_{sb}}{Z} - \sin^{-1} \frac{-F_m}{Z} \right)$$ $$= 0.04061 \quad (\sin^{-1} \frac{-51.5}{Z} - \sin^{-1} \frac{-97.4}{Z} \right)$$ where $$F_{sb} = F_m - K(L_d - L_b)$$ = 97.4- 10.2 x 4.5 = 51.5 lb $$Z = \sqrt{F_m^2 + KM, v_{bc}^2/\epsilon} + \sqrt{9487 + 40.8 E_{bc}}$$ The total work done by all springs until locking starts is $$E_{sc} = E_{bc} + \left(\frac{F_m + F_{sb}}{2}\right) (L_d - L_b)\epsilon$$ $$= E_{bc} + 167.5 \text{ ,in.-lb.}$$ The velocity at this time is $$v_{sc} = \sqrt{2E_{sc}/M_r}$$,in./sec. #### 4-3.3.3.3 Bolt Locking Dynamics When the bolt reaches the breech face, the operating rod continues on its linear path for the remaining one inch of travel. In the meantime, the cam follower on the operating rod locks the bolt, riding over the parabolic cam curve for a half inch of travel and over the helix for the other half inch. Meanwhile, the driving spring continues to force the moving parts into battery. The cam action during locking is the reverse of that during unlocking but follows a similar pattern. The axial length of the parabola is divided into equal length increments. The spring force is determined at the end of each increment to compute the time and velocity for each increment. Eq. 2-26 yields the differential time with M_e being the effective mass obtained from Eq. 4-73. For counterrecoil, the cam follower is a sliding surface, therefore, $\mu_r = \mu_s$. $$M_e = 0.00647 + \frac{0.000458 \tan \beta}{0.203 \left(\frac{\cos \beta + 0.2 \sin \beta}{\sin \beta + 0.3 \cos \beta} - 0.1149 \right)}$$ While the cam follower is traversing the helix during the last stage of locking the bolt, the operating rod continues toward its in-battery position. The differential time for any increment of travel is $$t_{cr} = \sqrt{\frac{M_e}{\epsilon K}} \left(\sin^{-1} \frac{-F_{c2}}{Z} - \sin^{-1} \frac{-F_{c1}}{Z} \right)$$ = 0.4428 $$\sqrt{M_e}$$ (Sin-' $-\frac{F_{c2}}{Z}$ - Sin-' $\frac{-F_{c1}}{Z}$) where F_{c1} = spring force at beginning of increment $F_{c2} = F_{c1} - K\Delta s$, spring force at end of increment Δs = increment of counterrecoil travel $$Z = \sqrt{F_{c1}^2 + KM_e v^2/\epsilon} = \sqrt{F_{c1}^2 + 40.8E_{cri}}$$ E_{cri} = counterrecoil energy at beginning of The energy at the end of each increment is $$\begin{split} E_{cr} &= E_{cri} + \frac{\epsilon}{2} (F_{c1} + F_{c2}) \Delta s \\ &= E_{cri} + 0.25 (F_{c1} + F_{c2}) A s \text{, in.-lb.} \end{split}$$ The counterrecoil velocity at the end of each increment is $$v_{cr} = \sqrt{2E_{cr}/M_e}$$, in./sec. #### 4-3.3.4 Fining Rate The time of each firing cycle is the total accumulated by all operations. | Time, sec | Operation | Table | |-----------|--------------------------------|-------| | 0.003665 | Before Gas Cutoff | 4-5 | | 0.000220 | Bolt Unlocking, Helix | 4-6 | | 0.001116 | Bolt Unlocking, Parabola | 4-7 | | 0.001100 | Gas Expansion After Cam Action | 4 8 | | 0.000553 | Driving Spring Recoil | 4-8 | | 0.006092 | Buffer Recoil | 4-8 | | 0.012190 | Buffer Counterrecoil | 4 - 8 | | 0.021407 | Driving Spring Counterrecoil | 4-8 | | 0.003817 | Bolt Locking | 4-9 | | 0.050160 | Total Firing Cycle | | Firing rate $$f_r = \frac{60.0}{0.05016} = 1196 \text{ rounds/min.}$$ #### 4-3.4 SPRINGS #### 4-3.4.1 Driving Spring The driving spring, in order to comply with the dynamic requirements of the gun, is assigned the following data $$K = 10.2 \, \text{lb/in.}$$, spring constant F_{**} = 41.3 lb, load at assembled height $F_m = 97.4$ lb, load at fully compressed height $L_{\rm s}$ = 5.5 in., operating distance of spring $$t_{t} = 0.0055 \text{ sec (see par. } 4-3.2.5.1)$$ $$t = 0.0218 \text{ sec (see par. } 4-3.2.5.2)$$ $$v_i = v_i = 503.6$$ in./sec, impact velocity Since $$v_i \ge 25$$ ft/sec, select $\frac{T_c}{T} = 1.8$; therefore $$T = \frac{T_c}{1.8} = \frac{0.0163}{1.8} = 0.0906 \text{ sec, surge time}$$ where $T_c = t_r - t_h$, the compression time. Set the coil diameter at D = 0.375 in. According to Eq. 2–42, the wire diameter is $$d = 0.27 \quad \sqrt[3]{DKT} = 0.27 \quad \sqrt[3]{0.0333}$$ $$= 0.27 \times 0.322 - 0.087 \text{ in.}$$ The number of coils from Eq. 2-41 is $$N = \frac{Gd^4}{8D^3K} = \frac{11.5 \times 10^6 \times 57.3 \times 10^{-6}}{8 \times 0.0527 \times 10.2} = 152 \text{ coils}$$ where G =shear modulus. The static torsional stress, Eq. 2-43, is $$\tau = \frac{8F_m D}{\pi d^3} = \left(\frac{8 \times 97.4 \times 0.375}{3.14 \times 0.659}\right) \cdot 10^3$$ $$= 141,000 \text{ lb/in.}^2$$ The dynamic torsional stress, Eq. 2-44, is $$\tau_d = \tau \left(\frac{T}{T_c}\right) \left[f\left(\frac{T_c}{T}\right) \right] = 141,000 \left(\frac{2.0}{1.8}\right)$$ The solid height is $= 157,000 \,\mathrm{lb/in.^2}$ $$H_{\rm p} = Nd = 152 \times 0.087 = 13.22 \text{ in.}$$ #### 4-3.4.2 Buffer Spring During recoil, the buffer springs are contacted at an impact velocity of $v_i = v_b = 348.1$ in./sec (see par. 4-3.2.5.1). Since $v_i \ge 25$ ft/sec, the surge time $$T = \frac{T_c}{1.8} = \frac{0.0055}{1.8} = 0.00306 \text{sec}$$ where $T_c = t_{br} = 0.0055 \text{ sec}$, compression time of buffer spring. A nest of two springs is used in both primary and secondary systems. The inner spring has 40% of the load and spring constant of the system. The assigned and computed data are listed in Table 4–10. Design data are also listed for single primary and secondary springs and for a single buffer spring to offer comparative values. The single buffer spring is, obviously, too highly stressed to be acceptable. Of the two other types, the stresses are satisfactory; this leaves the choice to available space, depending on which is the more critical length or diameter. The nested spring requires less longitudinal space whereas the single units require less diametral space. #### 4-4 THE TAPPET SYSTEM The tappet system (Fig. 4-7), by virtue of its extremely short stroke, is usually confined to low muzzle velocity guns and to unlocking mechanisms. Since no initial cylinder volume exists, the delivered gases work at peak pressures immediately, no loss in pressure being suffered because a container must first be pressurized. However, the gas flow calculations will follow the same procedure that is outlined for the cutoff expansion system except that pressure on the tappet is considered to be the initial pressure unless the travel of the tappet creates a gas volume that is not compatible with the critical pressure. #### 4-4.1 SAMPLE PROBLEM #### 4-4.1.1 Specifications Gun: Cal .30 Carbine (7.62mm) $A_b = 0.0732 \text{in.}^2$, bore area $f_r = 600 \text{ rounds/min, firing rate}$ $L_{bt} = 16.2$ in., length of bullet travel in barrel $V_{ch} = 0.057 \text{in.}^3$, chamber volume W_g = 13 grains = 0.00186 lb, weight of propellant Interior Ballistics: Pressure vs Time, Fig. 4–8 Velocity vs Time, Fig. 4–8 #### 4-4.1.2 Preliminary Design Data $d_{\star} = 0.40$ in., diameter of tappet L = 25 in., bolt travel $L_t = 0.15$ in., tappet travel $W_r = 0.67$ lb, weight of recoiling unit **E** = 0.40, efficiency of automatic mechanism ## 4-4.1.3 Design Data, Computed The time for the firing cycle, Eq. 2-29, is $$t_c = \frac{60}{f_r} = \frac{60}{600} = 0.100 \text{ sec.}$$ By employing Eq. 4-21 and assuming constant acceleration, the time for
counterrecoil and recoil are, respectively, $$t_{cr} = \frac{2L}{v_{cr}}$$, $t_{r} = \frac{2L}{v_{r}} = \frac{2\epsilon L}{v_{cr}}$ Figure 4-7. Tappet System TABLE 4-10. BUFFER SPRING DESIGN DATA | Type | Prima | ry, Double | Seconda | ry, Double | Primary | Secondary | Single | |--------------------------------------|-------|------------|---------|------------|---------|---------------|--------| | Data | Inner | Outer | Inner | Outer | Single | Single | Only | | K, 1b/in. | 32 | 48 | 96 | 144 | 80 | 240 | 60 | | F_m , lb | 114 | 171 | 114 | 171 | 285 | 285 | 285 | | T, msec | 3.06 | 3.06 | 3.06 | 3.06 | 3.06 | 3.06 | 3.06 | | D, jn. | 0.5 | 0.875 | 0.6 | 1.125 | 0.5 | 1.00 | 0.75 | | D^{3} , in. ³ | 0.125 | 0.67 | 0.2 | 1.424 | 0.125 | 1.00 | 0.422 | | DKT | 0.049 | 0.1285 | 0.1763 | 0.4957 | 0.1224 | 0.735 | 0.1377 | | ³ √DKT | 0.366 | 0.505 | 0.561 | 0.79 | 0.497 | 0.902 | 0.516 | | d , in. | 0.100 | 0.136 | 0.151 | 0.2 13 | 0.134 | 0.243 | 0.139 | | $d^3 \times 10^3$, in. ³ | 1.0 | 2.52 | 3.44 | 9.67 | 2.4 | 14.3 | 2-69 | | $d^4 \times 10^4$, in. ⁴ | 1.0 | 3.42 | 5.2 | 20.58 | 3.22 | 34.9 | 3.73 | | G X 10 ⁻⁶ , psi | 11.5 | 11.5 | 1.5 | 11.5 | 1.5 | 11.5 | 11.5 | | N | 36 | 15.3 | 36 | 14.4 | 46.3 | 20.9 | 21.2 | | $\tau \ X \ 10^{-3}$, psi | 145 | 151 | 51 | 46 | 151 | 51 | 202 | | $\tau_d \ X \ 10^{-3}$, psi | 162 | 168 | 56 | 51 | 168 | 56 | 225 | | $H_{\rm s}$, in. | 3.6 | 2.08 | 5.44 | 3.07 | 6.2 | 5. 0 8 | 2.95 | ## PROPELLANT GAS PRESSURE, kpsi BULLET VELOCITY, 100 fps BULLET TRAVEL, in. Solve both equation for v_n , equate and reduce to the simplest terms $$t_r = Et_{rr} = 0.40t_{cr}$$ $t_r + t_{cr} = 1.40t_{cr} = 0.100 \text{ sec}$ $t_{cr} = 0.071 \text{ sec}$ $t_r = 0.029 \text{ sec}$ The counterrecoil velocity is $$v_{cr} = \frac{2L}{t_{cr}} = \frac{2 \times 2.5}{0.071} = 70.4 \text{ in./sec.}$$ The recoil velocity is $$v_r = \frac{2L}{t_r} = \frac{2 \times 2.5}{0.029} = 172 \text{ in./sec.}$$ The energy of the recoiling part, Eq. 2-15, is $$E_r = \frac{1}{2} \left(\frac{W_r}{g} \right) v_r^2 = \frac{1}{2} \left(\frac{0.67}{386.4} \right) 29600$$ = 25.65 in.-lb. The average force on the tappet, Eq. 2-16, is $$F_a = \frac{E_r}{L_c} = \frac{25.65}{0.15} = 171 \,\text{lb}.$$ The momentum of the recoiling parts Mv_r is $$Mv_r = \left(\frac{0.67}{386.4}\right)$$ 172 = 0.298 lb-sec. Equate momentum and impulse, and solve for time t. $$t = \frac{Mv_r}{F_a} = \frac{0.298}{171}$$ lb = 0.00175 sec This is the time needed for the tappet to reach the velocity of 172 in./sec. The average pressure in the tappet cylinder is $$P_{s} = \frac{F_{a}}{A_{s}} \equiv \frac{171}{0.1257} = 1360 \,\text{lb/in.}^{2}$$ where $$A_t = \frac{\pi}{4} d_t^2 = 0.1257 \text{ in.}^2$$, tappet area $d_1 = 0.40$ in., tappet diameter Assume that the pressure in the tappet cylinder is the critical pressure, then the corresponding pressure in the bore becomes, Eq. 4-26. $$p_b = \frac{p_c}{0.53} = 2566 \text{ lb/in.}^2$$ The area of the pressure-time corresponding to the impulse of the tappet, Eq. 4-50, is $$A_{nt} = p_b t = 2566 \times 0.00175 = 4.5 \text{ lb-sec/in.}^2$$ According to Eq. 4-49, when the bullet is still in the barrel, $p_m = p_b$ and $V_m = V_b$, therefore, if $k_b = k = 1.3$ $$W_c = W_g \left(\frac{V_c}{V_b}\right) \left(\frac{p_c}{p_b}\right)^{1/1.3} = 0.614 \ W_g \left(\frac{V_c}{V_b}\right)$$ $$= 0.614 \ \left(0.00186\right) \frac{0.0189}{1.245} = 1.728 \times 10^{-5} \ \text{lb}$$ where $p_c = 0.53p_b$, the pressure in the tappet cylinder, considered to be the critical pressure $V_c = A_t L_t = 0.0189 \text{ in.}^3$, volume of tappet displacement $V_b = V_{ch} + A_b L_{bt} = 1.245 \text{ in.}^3$, chamber plus bore volumes The estimated orifice area, Eq. 4-52, is $$A_o = \frac{W_c}{K_w A_{pt}} = \frac{\cdot 1.728 \times 10^{-5}}{1.92 \times 10^{-3} \times 4.5} = 0.002 \text{ in.}^2$$ where $$K_w = 0.00192/\text{sec}$$ (see par. 4-3.2.5.2) The orifice diameter $d_0 = 0.0505$ in. If we proceed with the above computed parameters and with the assumed critical pressures, data similar to those in Table 4-11 were computed for the period of time starting at 0.53 msec and extending to the muzzle at 1.15 msec. The area under the pressure-time curve within these time limits equals the 4.5 area computed earlier. Although the required tappet velocity of 172 in./sec was obtained, the tappet travel of 0.072 in, was far short of the required 0.15 in. The required travel could be obtained by merely shifting the gas port toward the muzzle. However, the computed equivalent volumes V_e , Eq. 4-42, were always larger than the computed chamber volume V_c , Eq. 4-48. This created the illusion that the tappet cylinder pressure p_c , Eq. 4-43, was much higher that the available bore pressure, a physical impossibility substantiated by the rate of pressure decline in the bore, so that pressure in the cylinder cannot be maintained higher than that in the bore. Based on the first computed data, the gas port was moved farther toward the muzzle. Minimum limits on size precluding the use of a port small enough to regulate the pressure to be compatible with velocity and distance had the original port location been kept. Tappet cylinder pressures were assumed to be bore pressure. The assumption is virtually correct since a much higher mass of gas can pass through the port than volume created to accommodate it on the other side by the accelerating tappet. The pressure in the tappet cylinder now being the same as the bore pressure, the area under the pressure-time curve becomes $$A_{pt} = p_c t = 1360 \times 0.00175 = 2.38 \text{ lb-sec/in.}^2$$ Now that the gas port has been moved closer to the muzzle, some of the area of the pressure time curve beyond the muzzle must be considered to compensate for that lost by the relocation of the port. The first set of calculations is a good guide for locating the new port position. After the second set of calculations are completed, the exact velocity and tappet travel are determined by manipulating the areas under the pressure-time curve of the first and last increment. That amount subtracted from one must be added to the other to maintain the same area and hence velocity. If the travel distance is too short, the acceleration at the beginning is too high. Lowering the acceleration at the beginning grants the additional time needed at the end to cover the total required distance. A reduction of the area of the pressure-time curve at the start of the activity and its equal added to the end resolves this problem. If travel distance goes beyond that required, an increase in acceleration at the beginning is needed so that the terminal tappet velocity is realized at a shorter distance. A transfer of pressure-time area from the end to the beginning will serve the purpose. When both tappet travel distance and velocity comply with the required values, the gas port becomes located along the length of the barrel corresponding with the time when this activity started. The data presented in Table 4-11 are the results of a series of computations arriving at a terminal tappet velocity of 172 in./sec on moving a distance of 0.15 in. the required value. The pressure is read from the pressure-time curve in Fig. 4-8 between the time limits 0.867 msec to 2.13 msec, which extends into the decay period after the bullet leaves the muzzle. While the bullet is still in the barrel, the pressures are read at the time interval and are assumed to be constant over the interval. To illustrate the procedure, the sequence of calculations for t=1.1 msec follows. At $$t = 11.0 \times 10^{-4}$$, $p_a = 3100 \text{ lb/in.}^2$ (Fig.4–8) (The average pressure for 1.65 and 2.13 msec is obtained by dividing the differential area of the pressure-time curve by the corresponding time increment.) The increment of time, At = 0.00005 sec. The impulse on the tappet is $$F\Delta t = A_t p_a \Delta t = 0.0195 \text{ lb-sec}$$ where $$A_{\bullet} = 0.1257 \text{ in.}^2$$, area of tappet | t,
msec | $\Delta t \times 10^5$, sec | p _a ,
psi | s _b ,
in. | $F\Delta t \times 10^4$, lb-scc | Av,
in/sec | ν,
in/sec | $\Delta s \times 10^5$, in. | |------------|------------------------------|------------------------------|--|----------------------------------|---|------------------------------------|---------------------------------| | 0.876 | 1.7 | 5200 | 9.6 | 111 | 6.4 | 6.4 | 5 | | 0.90 | 5 | 4800 | 10.4 | 302 | 17.4 | 23.8 | 44 | | 0.95 | 5 | 4300 | 11.5 | 270 | 15.6 | 39.4 | 39 | | 1.00 | 5 | 3900 | 12.7 | 246 | 14.2 | 53.6 | 36 | | 1.05 | 5 | 3500 | 13.9 | 220 | 12.7 | 66.3 | 32 | | 1.10 | 5 | 3100 | 15.1 | 195 | 11.3 | 77.6 | 28 | | 1.15 | 5 | 2800 | 16.2 | 176 | 10.1 | 87.7 | 25 | | 1.65 | 50 | 1630 | _ | 1022 | 58.9 | 146.6 | 1472 | | 2.13 | 48 | 730 | _ | 440 | 25.4 | 172.0 | 610 | | t, | As, X 10 ⁵ , in. | s X 10 ⁵ ,
in. | V _c X 10 ³ ,
in. ³ | $\Delta W \times 10^6$, | <i>V_b</i> , in. ³ | W _c X 10 ⁶ , | $V_e X 10^3$, in. ³ | | 0.876 | 0 | 5 | 0.0063 | 0.340 | 0.759 | 0.34 | 0.139 | | 0.90 | 32 | 81 | 0.102 | 0.924 | 0.8 19 | 1.264 | 0.556 | | 0.95 | 119 | 239 | 0.300 | 0.826 | 0.899 | 2.09 | 1.010 | | 1.00 | 197 | 472 | 0.590 | 0.750 | 0.987 | 2.84 | 1.505 | | 1.05 | 268 | 772 | 0.970 | 0.622 | 1.075 | 3.462 | 2.00 | | 1.10 | 332 | 1132 | 1.42 | 0.595 | 1,165 | 4.06 | 2.54 | | 1.15 | 388 | 1545 | 1.95 | 0.538 | 1.245 | 4.60 | 3.08 | | 1.65 | 4385 | 7402 | 9.34 | 3.130 | 3.67 | 7.72 | 15.26 | | | | | | | | | | 1.344 TABLE 4-1 1. DYNAMICS OF TAPPET The velocity at the end of the time interval, Eqs. 4-45 and 4-46, is 15059 18.9 $$v = v_{n-1} + \frac{F\Delta t}{M_r} = 66.3 + \frac{0.0195 \times 386.4}{0.67}$$ $$= 66.3 + 11.3 = 77.6 \text{ in./sec.}$$ 7047 2.13 $$s = \frac{1}{2} \Delta \nu \Delta t + \nu_{n-1} \Delta t + s_{n-1}$$ $$= \left(\frac{11.3}{2} + 66.3\right) 0.00005 + 0.00772$$ 9.07
30.4 6.24 The gas volume in the cylinder according to Eq. 4-48 is = 0.00028 + 0.00332 + 0.00772 = 0.01132 in. The distance traveled by the tappet, Eq. 4-47, becomes $$V_c = V_{co} + A_t s = 0.1257 \times 0.01132 = 0.00142 \text{ in.}^3$$ where the initial volume $V_{co} = 0$. The rate of flow, Eq. 4-27, is $$w = K_w A_o p_a = 0.00129 \times 0.002 \times 3100$$ = 0.01 190 lb/sec. The weight of the gas flowing through the port during the interval, Eq. 4-28, is AW. = $$\Delta tw = 0.00005 \times 0.01190 = 5.95 \times 10^{-7} \text{ lb}$$. The total weight of the gas in the tappet cylinder is W_c . $$W_c = W_{c(n-1)} + AW_r = (3.462 + 0.595) 10^{-6}$$ = 4.057 x 10⁻⁶ lb. The equivalent volume of this gas at 3100 psi pressure, according to Eq. 4-42 becomes $$V_e = \left(\frac{W_c}{W_g}\right) V_b = \frac{4.057 \times 10^{-6}}{1.86 \times 10^{-3}} \quad 1.165$$ = 0.00254 in.³ where V_b is the gas volume of the barrel. $$V_h = V_O + A_h s_h = 0.057 + 0.0732 \times 15.1 = 1.165 \text{ in.}^3$$ where $V_0 = 0.057 \text{ in.}^3$, initial volume (chamber) $A_{1} = 0.0732 \text{ in.}^{2}$, bore area $s_b = 15.1 \text{ in., bullet travel at } t = 1.1 \text{ msec}$ (Fig. 4–8) According to Eq. 4-43 $$p_c = \left(\frac{V_e}{V_c}\right)^k p_a = \left(\frac{2.54}{1.42}\right)^{1.3}$$ 3100 $$= 2.13 \times 3100 = 6600 \, lb/in.^2$$ This pressure is absurd but it does indicate that more gas is capable of flowing through the port than the cylinder, as the receiver, can admit; therefore, the assumption that cylinder pressure is nearly equal to bore pressure is highly probable particularly since $V_e > V_c$ throughout the operation. Further assurance is available by computing the time needed during each interval to bring the pressure in the cylinder to the critical. In each increment, the gas flow is rapid enough to reach the critical before the moving tappet creates the corresponding volume. This approach is conservative since the differential pressures in the computations were based solely on critical pressures as limits although considerable time is available for additional gas flow into the cylinder, thus tending to approach the bore pressure. For example, continue with the same sequence of calculations for t = 1.1msec. The critical pressure is $$p_{cr} = 0.53 p_a = 0.53 \times 3100 = 1640 \text{lb/in.}^2$$ The pressure due to expansion of the gas in the cylinder during the interval provided that gas flow ceases is p_e . $$p_e = p_{cr-1} \left(\frac{V_{c-1}}{V_c}\right)^k = 1860 \left(\frac{0.97}{1.42}\right)^{1.3}$$ $= 1135 \, lb/in.^2$ where p_{cr-1} = 1860 lb/in.², the critical pressure of the previous interval V_c = 0.00142 in.³, the gas volume in the tappet cylinder V_{c-1} = 0.00097 in.³, the gas volume of the previous interval The differential pressure between the expanded gas in the cylinder and the critical pressure provided by gas flow $$\Delta p_c = p_{cr} - p_e = 1640 - 1135 = 505 \,\text{lb/in.}^2$$ The equivalent bore volume of the gas expanded to the critical pressure is $$V_{ec} = V_b \left(\frac{p_a}{p_c}\right)^k = 1.162 \left(\frac{3100}{1640}\right)^{\frac{1.43}{1640}} = 1.90 \text{ in.}^3$$ The weight of the gas at the critical pressure in the tappet cylinder is $$W_c = \left(\frac{V_c}{V_e}\right) W_g = \left(\frac{0.00142}{1.90}\right) 0.00186$$ = 1.39 × 10⁻⁶ lb. The weight of the gas flowing into the cylinder is that needed to increase the pressure from p_e to p_{cr} . $$\Delta W_{ce} = \left(\frac{\Delta p_c}{p_{cr}}\right) W_c = \frac{505}{1640} (1.39) \quad 10^{-6}$$ = 4.28 x 10⁻⁷ lb. The time needed for the flow is $$At_{m} = \frac{\Delta W_{ce}}{W} = \frac{4.28 \times 10^{-7}}{0.0119} = 3.60 \times 10^{-5} \text{ sec.}$$ The time is about 70% that of the specified interval of 5×10^{-5} sec. The results of the rest of the calculations appear in Table 4–12. On further examination of the tabulated results – since time is available for gas flow beyond the critical – note that the pressure due to expansion p_e would be greater than shown, thereby reducing the time needed to reach the critical pressure, and meanwhile, providing more time for the tappet cylinder pressure to reach the bore pressure. #### 4-4.1.4 Spring Design Data Spring characteristics are determined more readily during recoil since more data are immediately available. According to Eq. 2-15, after the bolt has traveled its full distance in recoil, the energy to be absorbed by the spring is E_{ν} . $$E_{rr} = \frac{1}{2} \left(M_b v_r^2 \right) = 25.65 \text{ in.-lb}$$ where $$M_b = \frac{0.67}{386.4}$$ $\frac{\text{lb-sec}^2}{\text{in.}}$, mass of bolt unit $v_{ij} = 172 \text{ in./sec}$, recoil velocity From Eq. 2-67b $$KT = \frac{F_m}{1037} = \frac{F_a + \frac{1}{2} \left(L_d K \right)}{1037}$$ where $$K = \frac{4.36}{0.0071 \times 1037 - 1.175} = \frac{4.36}{6.188}$$ = 0.70 lb, spring constant $$T = \frac{T_c}{3.8} = 0.0071 \text{ sec}$$, surge time of spring $$T_c = t_p - t = 0.029 - 0.0021 = 0.0269$$ sec, preliminary estimate of compression time of spring The average spring force, Eq. 2-30, is $$F_a = {eE_r \over L_d} = {0.040 \times 25.65 \over 2.35} = 4.36$$ where $$L_d = L - L_t = 2.35$$ in., spring deflection after tappet stops. TABLE 4-12. CRITICAL PRESSURE TIME REQUIREMENTS | t,
msec | p _{cr} ,
psi | w X 10 ³ ,
lb/sec | $V_c \times 10^3$, in. ³ | p _e ,
psi | $\Delta p_c^{},$ psi | $V_{ec},$ in. | W _c X 10 ⁶ ,
lb | $\Delta W_{ce} \times 10^6$, lb | $\Delta t_w \times 10^5$, sec | |------------|--------------------------|---------------------------------|--------------------------------------|-------------------------|----------------------|---------------|--|----------------------------------|--------------------------------| | 0.867 | 2760 | 20.00 | 0.0063 | 0 | 2760 | 1.24 | 0.001 | 0.001 | 0.05 | | 0.90 | 2540 | 18,46 | 0.102 | 73 | 2467 | 1.34 | 0.142 | 0.138 | 0.77 | | 0.95 | 2280 | 16.52 | 0.300 | 625 | 1655 | 1.47 | 0.380 | 0.276 | 1.67 | | 1.00 | 1990 | 15.00 | 0.590 | 945 | 1045 | 1,61 | 0.683 | 0.376 | 2.50 | | 1.05 | 1860 | 12.44 | 0.970 | 1040 | 820 | 1.75 | 1.03 | 0.453 | 3.64 | | 1.10 | 1640 | 11.90 | 1.42 | 1135 | 505 | 1.90 | 1.39 | 0,428 | 3.60 | | 1.15 | 1480 | 10.76 | 1,95 | 1088 | 392 | 2.03 | 1.79 | 0.474 | 4,40 | | 1.65 | 870 | 6.26 | 9.34 | 182 | 688 | 5.98 | 2.90 | 2.290 | 36.60 | | 2.13 | 387 | 2.80 | 18.90 | 348 | 39 | 10.18 | 3.46 | 0.348 | 12.40 | i The driving spring force when the bolt is fully retracted is $$F_m = F_a + \frac{1}{2} \left(KL_d \right) = 4.36 + \frac{1}{2} \left(2.35 \right) \quad 0.70$$ = 5.18 lb. The driving spring force when tappet contacts bolt is $$F_0 = F_m - \text{KL}$$, = 5.18 - 2.35 x 0.70 = 3.54 lb. The time for the bolt to recoil, excluding the time of the initial 0.15 in. of tappet travel, is computed via **Eq.** 2-23. $$t_r = \sqrt{\frac{\epsilon M_b}{K}} \quad \cos^{-1} \frac{F_o}{F_m}$$ $$= \sqrt{\frac{0.4 \times 0.67}{0.70 \times 386.4}} \quad \cos^{-1} \frac{3.54}{5.18}$$ $$= 0.0315 \times 0.818 = 0.0258 \sec^{-1} \frac{3.54}{5.18}$$ Spring data and time are now computed for counterrecoil $$F_o = F_m - \text{KL} = 5.18 - 0.70 \times 2.5 = 3.43 \text{ lb}$$ where L = 2.5 in., total length of bolt travel including tappet travel. The time of counterrecoil, Eq. 2-27, $$t_{cr} = \sqrt{\frac{M_b}{eK}} \quad \cos^{-1} \frac{F_o}{F_m}$$ $$= \sqrt{\frac{0.67}{0.4 \times 386.4 \times 0.70}} \quad \cos^{-1} \frac{3.43}{5.18}$$ $= 0.079 \times 0.847 = 0.0669 \text{ sec.}$ The time needed to accelerate the bolt during recoil is obtained from Table 4–11 where $t_a = t = 0.0021$ sec, the last value (rounded to 4 places) in the time column. The elapsed time for the firing cycle becomes $$t_c = t_a + t_r + t_{cr} = 0.0021 + 0.0258 + 0.0669$$ = 0.0948 sec. The new firing rate of $$f_r = .60 = 633 \text{ rounds/min}$$ is acceptable since it is only 5.5% higher than the specified rate. The revised surge time of the spring becomes $$T = \frac{T_c}{3.8} = \frac{t_a + t_r}{3.8} = \frac{0.0021 + 0.0258}{3.8} = 0.00734 \text{ sec.}$$ Having set the coil diameter at D = 0.25 in., we establish the spring constant at K = 0.70 lb/in., thus the wire diameter according to Eq. 2-42 becomes $$d = 0.27 \quad \sqrt[3]{DKT} = 0.27 \quad \sqrt[3]{0.001286}$$ $$= 0.27 \times 0.1088 = 0.0294 \text{ in.}$$ The number of coils, **Eq.** 2-41, is N. $$N = \frac{Gd^4}{8D^3K} = \frac{11.5 \times 10^6 \times 74.7 \times 10^{-8}}{8 \times 0.0156 \times 0.66} = 104 \text{ coils}$$ The static torsional shear stress becomes $$\tau = \frac{8F_m D}{\pi d^3} = \frac{8 \times 5.18 \times 0.25}{3.14 \times 25.4 \times 10^{-6}} = 130,000 \,\text{lb/in.}^2$$ The dynamic stress is $$\tau_d = \tau \left(\frac{T}{T_c}\right) \left[f\left(\frac{T_c}{T}\right)\right] = 130,000 \left(\frac{4.0}{3.8}\right)$$ $$= 137,000 \,\text{lb/in.}^2$$ The solid height is $$H_{\rm s} = Nd = 104 \times 0.0294 = 3.06 \text{ in.}$$ #### CHAPTER 5 ### REVOLVER-TYPE MACHINE GUNS #### 5-1 SINGLE BARREL TYPE* Revolver-type machine guns are distinguished from other types by the revolving drum, a feature borrowed from the revolver. The operational characteristics of the two weapons, machine gun and pistol, are basically similar except for refinements in the former that convert it from an ordinary repeater to a machine gun. These refinements involve automatic loading, firing, and ejecting operations. Fig. 5–1 is a schematic of a revolver type machine gun. Its essential components are receiver, drum cradle, drum, barrel, gas operating mechanism, slide, feeder, rammer, driving spring, and adapter. Fig. 5-1 illustrates a gas-operated gun, however, external power may also be used for this type. When a round is fired, the recoiling parts comprising barrel, drum, and cradle recoil a short distance before being stopped by the adapter. In the meantime, the slide assembly recoils with these parts until a portion of the propellant gas passing from barrel to
operating cylinder induces a relative velocity between recoiling parts and slide. As the recoiling parts stop, the slide continues to be accelerated rearward until the piston in the operating cylinder stops. The slide now has sufficient momentum to operate all moving parts until the next round is fired. Continuing rearward, the slide, through the medium of a cam, imparts motion to the drum and then comes to rest after transferring all its energy less substantial frictional losses to the drum and driving spring. The drum now has the momentum to continue all operations. As it rotates, it actuates the feeder which pulls the ammunition belt far enough to align the next round with an empty chamber and the rammer. Cam action now imparts forward motion to the slide and rammer, the two components being integral. Cam forces – augmented by the driving spring force – drive the slide forward, eject the spent cartridge case, ram a full round into a chamber, and stop the drum as the loaded chamber reaches alignment with the bore just before the round is fired and the whole sequence repeats. Figure 5-1. Schematic of Single Barrel Revolver-type Machine Gun ^{*}General information was obtained from Refs. 8, 9, 10, and 11. Ramming is a two-stage activity. The first stage involves stripping the round from the belt and pushing it about halfway along its path to the chamber. The second stage completes the chambering. Fig. 5-2 shows this two-step action. Actually, the entire process occurs during one cycle but on two adjacent rounds. While first-stage activity is confined to a new round, second-stage activity simultaneously completes the ramming of the round introduced during the preceding firing sequence. This two-stage ramming process represents a major advantage over a single-chambered gun by its ability to reduce the ramming distance to half its usual length thereby decreasing cycle time and increasing the rate of fire. Another contributing factor is the reduction of shocks resulting in higher allowable slide velocities (up to 50 ft/sec) than those usually associated with conventional mechanisms. # 5-1.1 PRELIMINARY DYNAMICS OF FIRING CYCLE The normal approach to the study of the dynamics during the firing cycle is to consider the various operations in their operational sequence. By considering firing as the initial condition, the first response of the gun is recoil. In many applications, since propellant gas forces are appreciable, the effects of recoil mechanism resistance are assumed negligible without introducing serious errors. However, for revolver-type machine guns, the recoil stroke is so short that considerable resistance must be provided immediately to preclude high recoil velocities and to keep recoil travel to the desired minimum. Left unimpeded, the distance of free recoil of a 20 mm barrel (Table 2–2) is almost 5 times that of an existing (M39) gun. Performing an analysis similar to that defined in Eqs. 2-45 through 2-49, with due attention to the adapter resistance, the following iterative procedure is suggested. Compute the free recoil characteristics similar to those of Table 3-2. After obtaining the velocity and distance of free recoil, efforts must be directed toward reducing the velocity to zero over the prescribed recoil distance. One way of computing a zero velocity is to employ the weighted arithmetic mean of the impulse which yields an average force $$F_a = \frac{\Sigma F_g \Delta t}{\Sigma \Delta t}$$ (5-1) Let this average force become the adapter resistance and compute what may be considered to be a resisting Figure 5-2. Two Stage Ramming impulse for each increment of time, which, when subtracted from the original impulse, will yield an effective impulse. $$(F\Delta t)_{\rho} = F_{g}\Delta t - F_{a}\Delta t \tag{5-2}$$ The change in velocity during each time interval will be $$\Delta v = \frac{(F\Delta t)_e}{M_r} \cdot$$ This procedure will always have $\Sigma \Delta \nu = 0$, thus meeting one of the design criteria. The recoil distance is obtained from Eqs. 2-47, 2-48, and 2-49. The data of Table 2-2 can illustrate the above procedure $$F \ a = \frac{\sum \Delta t}{\sum \Delta t}$$ 37.42 $= 6237 \text{ lb}$ $$(F\Delta t)_e = (F_g \Delta t - F_a \Delta t) = 0$$ $$\Sigma \Delta v = \Sigma \left(\frac{F \Delta t_e}{M_r} \right) = 0$$ $$x = \sum \Delta x = 0.4313 \text{ in.}$$ If \mathbf{x} is too large, F_a is increased; if too small, it is decreased. Based on the 0.25 in. recoil distance of the M39 Machine Gun, F_a must be increased. Although the adapter resistance increases as recoil progresses, the error in assuming F_a constant is minimal since the distance over which it functions is extremely short. The recoiling parts continue to accelerate until $(F\Delta t)_e$ becomes zero. When this happens, the recoiling parts begin to decelerate but the slide continues to move under its own inertia unless the projectile has already passed the operating cylinder's gas port. In this event, a strong probability, the slide continues to accelerate under the influence of the newly supplied force source. Fig. 5-3 is a force diagram showing the accumulated effect of the various applied and induced forces where F_t = adapter force F_c = operating cylinder force F_{σ} = propellant gas force M_s = mass of slide When slide and recoiling parts act as a unit $M = M_r + M_s$ (otherwise $M = M_r$ the mass of the recoiling parts), the recoil acceleration becomes $$a_r = \frac{F_g - F_t - F_c}{M_r + M_s}$$ (5-4) Figure 5-3. Force Diagram of Recoiling Parts and Slide The slide acceleration becomes $$a_s = a_r + \frac{F_c}{M_s} \quad . \tag{5-5}$$ The dynamics of the gas operating cylinder follow a procedure similar to that for the cutoff expansion system (see par. 4-3.1.1). Before continuing with the gas system analysis, the required operating energy must be estimated which leads to the selection and analysis of the slide and drum dynamics. Transfer of energy of slide to drum and driving spring and then back to slide must be achieved with operative efficiency and tolerable forces. A system such as this is notorious for its high energy losses and large forces. These two characteristics are kept within bounds by an elliptical cam, although other curves may be used if they display similar properties with respect to cam action. The physical dimensions of the drum are best suited to generate other design parameters. Drum length is dictated by round length. Its outer radius is based on the number of chambers and the strength of the outer wall. A minimum of 4 chambers is sufficient to meet the basic operating requirements of present revolver-type machine gun concepts but may prove awkward in actual practice because of large angular displacement for each firing cycle, thus reducing the firing rate and putting an added burden on the designer to provide more power and acceptable mechanisms such as rammers. A design study at Springfield Armory indicates an optimum number of 5 chambers when based on kinematics alone. When other factors were considered. 5 or 6 chambers showed little difference with 5 having a slightly lower firing rate but definitely lower forces and less weight, thus leaning toward 5 as the recommended number. With the number of chambers established, the linear dimensions are now available from which the mass of the drum can be estimated. Present practice has the weight of the slide approximately 1/3 the weight of the drum. Another established criterion that provides acceptable design parameters of the cam is the relationship shown in Eq. 5–6a. $$\frac{M}{Md}\left(\frac{b^2}{a^2}\right) = 1.0$$ (5-6a) where a = major axis of elliptical cam b = minor axis of elliptical cam M_d = mass of drum M_s = mass of slide When $M_d = 3M_s$, $$a = 1.732 b.$$ (5–6b) Another design parameter, the index of friction, $$\mu_i = n \left(\frac{a}{b} + \frac{b}{a} \right) \quad (\text{Ref. 14}) \qquad (5-7a)$$ Substitute the value for a in Eq. 5-6b into Eq. 5-7a $$\mu_i = \pi(1.732 \pm 0.577) = 7.23.$$ (5-7a) This index may vary if other ratios of a and b become more attractive. The slide travel relative to the receiver need be only slightly more than half the round length since ramming takes place in two stages. The addition to the half-length depends on the desired clearances between projectile nose and drum, and between rammer and cartridge case base. Straight portions of the cam provide a dwell period for the drum before and after firing; one over the first part of slide travel during recoil, the other over the last part of counterrecoil. These straight portions may be of different lengths as may be the width of the cam curves for recoil and counterrecoil. Because cam forces are inherently less severe during counterrecoil, a larger sweep of the curve for recoil has the tendency to equalize the forces of the two actions, thereby increasing the efficiency of the system. A separate study of the individual cases is recommended but the relative dimension of an existing system serves as a guide. Fig. 5-4 is a schematic of such an arrangement. $$L_c = a_{rec} + s_{or} ag{5-8}$$ $$L_c = a_{crc} + s_{ocr}$$ $$\frac{a_{crc}}{a_{rec}} = 0.6 \tag{5-9}$$ $$\frac{b_{cr}}{b_{r}} = 0.75 \tag{5-10}$$ $$\frac{s_{or}}{a_{rec}} = 0.5 \tag{5-11}$$ $$\frac{s_{ocr}}{a_{crc}} = 1.5 \tag{5-12}$$ $$L_c = \frac{1}{2} L_r + C_r \text{, cam length}$$ (5–13) where L, = length of round C_r = total clearance of the round at both The cam width is $$w_c = b_r + b_{cr} = \frac{2\pi R_{ch}}{N_c}$$ (5-14) where N_{\perp} = number of chambers in drum R_{ch} = radius of chamber about drum axis After the preliminary cam dimensions have been estimated, attention is now directed toward the effort needed to operate all moving parts at speeds commensurate with the firing rate of the gun. Operations that require energy include feeding, ramming, and ejecting. Components that must be activated are slide and rammer, drum, feeder, and loaded
ammunition belt. The size of the drum, based on present 20 mm data, has the length L_d and diameter D_d indicated in Eqs. 5–15a and 5–15b. $$L_d = L_r$$, drum length (5–15a) $$D_d = 6D_b$$, drum diameter (5–15b) where D_b = bore diameter. The mass of the drum and rotating feeder components may be estimated as the solid cylinder having the above dimensions. For moving ammunition by the feeder, an additional 10 percent is added to the effort. For ramming, the mass of two rounds is added to that of slide and rammer, whose mass M_g is approximately equal to 1/3 of the drum components M_d . thus $$M_s = 1/3 M_d.$$ (5–16) The spent cartridge case should be ejected at a velocity of approximately 70 ft/sec. The velocity of other moving parts depend on the rate of fire f_r . However, since the maximum velocity of the slide should not exceed 50 ft/sec, this limit may be used as the initial estimate of the maximum slide velocity. The energy of the slide at this velocity represents the input energy of the system. Figure 5-4. Schematic of Cam Geometry By the time that all moving parts have returned to the firing position, where all motion ceases, considerable energy has been expended to friction, loading, and ejection. According to Ref. 14 when x = L, the loss of energy from slide to drum due to friction is $$E_{\mu d} = (1.0 - e^{-\mu_i \mu}) E_d$$ (5-17) where E_d is the total energy transferred from slide to drum if the system were frictionless and μ is the coefficient of friction. The energy of the drum alone (belt energy is of no help because it cannot push) just as the slide starts to counterrecoil is computed from Eq. 59, Ref. 9, and shown in Eq. 5–18 $$E_{dcr} = \left(\frac{M_d}{M_{de}}\right) e^{-\mu_i \mu} E_d \tag{5-18}$$ where M_d = mass of drum M_{de} = effective mass of drum and According to **Eq.** 69, Ref. 9, when x = 0, the frictional energy loss in the slide when fully counterrecoiled is $$E_{us} = (1.0 - e^{-\mu_i \mu}) E_{dcr}. \tag{5-19}$$ The loss attributed to the driving spring is $$E_{s} = E_{s}(1 - \epsilon^{2}) \tag{5-20}$$ where E_s = energy transferred from slide to driving spring E = efficiency of spring system The energy expended to eject the spent cartridge case at velocity v_e is $$E_e = \frac{1}{2} \left(M_c v_e^2 \right) \tag{5-21}$$ where M_c = mass of cartridge case The total expenditure of energy of the drum and its associated components during a firing cycle is expressed in **Eq.** 5–22. $$E_{\mu} = E_{\mu d} + E_{\mu s} + E_{\epsilon} + E_{e}$$ (5-22) The energy of the slide derived from normal recoil and the gas operating cylinder is $$E_{sr} = \frac{1}{2} \left(M_s v_{sm}^2 \right) \tag{5-23}$$ where $v_{sm} \leq 50 \text{ ft/sec}$, maximum slide velocity M_s = mass of slide A relatively stiff driving spring is recommended to hold the maximum velocity of drum and belt to a minimum (Ref. 9). If p is the ratio of spring energy E, to drum energy E_d , $$\rho = \frac{E_s}{E_d} \quad . \tag{5-24}$$ Since the slide energy is converted to spring and drum energy, $E_{sr} = E_s + E_d$, the total energy transferred to the drum is shown to be $$E_d = E_{sr}/(1+\rho). (5-25)$$ The preliminary firing rate is estimated from the times of recoil and counterrecoil when based on the relative velocity of the cam follower on the drum and the cam in the slide. The recoil time (Eq. 98, of Ref. 9) is $$t_r = \gamma \left(\frac{2s_r}{v_{sm} + v_{dm}} \right) \tag{5-26}$$ where s = cam length for recoil v_{dm} = maximum peripheral velocity of drum γ = correction factor The counterrecoil time will be $$t_{cr} = \gamma \left(\frac{2s_{cr}}{v_{dm} + v_{scr}} \right)$$ (5-27) where s = cam length for counterrecoil v_{scr} = counterrecoil velocity of slide Based on operating guns, the empirical $\gamma = 0.935$ (Ref. 9). The firing rate is $$f_r = \frac{60}{t_r - t_{cr}}$$, rounds/min. (5-28) # 5-1.1.1 Sample Problem of Preliminary Firing Rate Given data $W_d = 30$ lb, weight of drum $W_s = 10 \text{ lb}$, weight of slide $W_a = 0.6$ lb, weight of round $W_{cc} = 0.2 \text{ lb}$, weight of case R_d = 3 in., radius of cam contact point L, = 5 in., distance of slide travel (same as cam length) $N_c = 5$ chambers $$a_{rec} = \frac{L_c}{1.5} = 3.33$$ in. (from Eqs. 5-8 and 5-11) $$a_{crc} = 0.6 a_{rec} = 2.0 \text{ in. (from Eq. 5-9)}$$ $$b_r + b_{rr} = \frac{2\pi R_d}{5} = 3.77 \text{ in., peripheral cam}$$ travel $$b_r = \frac{b_r \cdot b_{cr}}{1.75} = 2.15 \text{ (from Eq. 5-10)}$$ $$b_{yy} = 3.77 - 2.15 = 1.62 \text{ in.}$$ $$s_{or} = L$$, - $a_{m} = 1.67$ in. $$s_{ocr} = L$$, $-a_{crc} = 3.0$ in. $$s_r = s_{or} + \frac{\pi}{2} \sqrt{\frac{a_{rec}^2 + b_r^2}{2}} - 1.67 + 4.40 = 6.07 \text{ in.},$$ cam follower travel during recoil $$s_{cr} = s_{ocr} + \frac{\pi}{2} \sqrt{\frac{a_{crc}^2 + b_{cr}^2}{2}} = 3.0 + 2.86 = 5.86 \text{ in.},$$ cam follower travel during counterrecoil v_e = 840 in./sec, maximum recommended ejection velocity of cartridge v,, = 600 in./sec, maximum allowable slide velocity $$E_{rr} = \frac{1}{2} \left(M_s v_{sm}^2 \right) = \frac{10 \times 360000}{2 \times 386.4}$$ = 4658.4 in.-lb, maximum slide energy of recoil Select $\rho = 0.25$ $$E_d = \frac{E_{ST}}{1 \pm \rho} = \frac{4658.4}{1.25}$$ = 3726.7 in.-lb, energy to be transferred to drum $$E_s = E_{sr} - E_d = 931.7 \text{ in.-lb},$$ energy to be transferred to driving spring At the end of slide recoil, the energy in the drum, **Eq.** 5–18, becomes $$E_{dcr} = \left(\frac{M_d}{M_{de}}\right) e^{-\mu_i \mu} E_d = \frac{30}{33} \left(\frac{3726.7}{e^{0.723}}\right)$$ $$= \frac{111801}{68} = 1644.1 \text{ in.-lb}$$ where $$M_{de} = 1.1 M_d = 33/g$$ $\mu_{,\mu} = 7.23 \times 0.1 = 0.723$ $$\begin{split} E_{dcr} &= \frac{1}{2} \left(I_d \omega_d^2 \right) = \frac{1}{2} \left(M_d k^2 \omega_d^2 \right) \\ &= \frac{4}{2} \frac{M}{M_d} \left(\frac{R_d^2}{2} \right) \left(\frac{v_{dm}^2}{R_d^2} \right) = \frac{1}{4} M_d v_{dm}^2 \end{split}$$ where I_d = mass moment of inertia of drum k = radius of gyration ω_d = angular velocity of drum $$v_{dm} = \sqrt{\frac{4E_{dcr}}{M_d}} = \sqrt{\frac{4 \times 386.4 \times 1644.1}{30}}$$ = $\sqrt{84704} = 291 \text{ in./sec, maximum}$ peripheral velocity of drum The energy transferred from drum to slide, from Eq. 5-19, is $$E_{sd} = e^{-\mu_i \mu} E_{dcr} = \frac{1644.1}{2.06} - 798.1 \text{ in.-lb.}$$ The energy transferred from driving spring to slide, assuming 80% efficiency, **Eq.** 5-20, is $$E_{ss} = \epsilon^2 E_s = 0.64 \text{ x } 931.7 = 596.3 \text{ in.-lb.}$$ The energy expended for ejection, Eq. 5-21, is $$E_e = \frac{1}{2} \left(M_{cc} v_e^2 \right) = \frac{0.2 \times 705600}{2 \times 386.4} = 182.6 \text{ in.-lb.}$$ The energy in the slide at end of counterrecoil is $$E_{scr} = E_{sd} + E_{ss} - E_{s} = 1211.8 \text{ in.-lb.}$$ The velocity of the slide at end of counterrecoil when it bears the additional weight of two rounds is $$v_{scr} = \sqrt{\frac{2E_{scr}}{M_s + 2M_a}} = \sqrt{\frac{2 \times 1211.8 \times 386.4}{10 \pm 2 \times 0.6}}$$ $$= \sqrt{83614} = 289 \text{ in./sec.}$$ According to **Eqs.** 5-26 and 5-27, the firing cycle time becomes $$t_c = 2\gamma \left(\frac{s_r}{v_{sm}} + v_{dm} + \frac{s_{cr}}{v_{dm}} + \frac{s_{cr}}{v_{dm}} \right)$$ $$= 1.87 \left(\frac{6.07}{891} + \frac{5.86}{580} \right)$$ $$= 1.87 \left(0.0068 + 0.0101 \right) = 0.0316 \text{ sec}$$ where $\gamma = 0.935$. The firing rate, **Eq.** 5-28, is estimated to be $$f = \frac{60}{t_c} = \frac{60}{0.0316} = 1898 \text{ rounds/min.}$$ If the firing rate is too high, the initial velocity of the slide may be reduced proportionately. If too low, other avenues of design improvement must be explored since the upper limit of slide velocity has been incorporated. A stiffer driving spring, variations in moving masses, and efficiency improved by lowering frictional resistance represent three means of achieving a higher firing rate. All involve refinements in design. #### 5-1.1.2 Analysis of Cam Action The forces induced by cam action on the slide and drum roller are shown diagrammatically in Fig. 5-5 for both the recoiling and counterrecoiling slide. Because the slide and drum are constrained in the y- and x-directions, respectively, their motions are restricted to axial and peripheral travel, respectively. Other forces are also present; on the slide, the driving spring force and track reactions; on the drum, the thrust and radial bearing reactions. The accelerating forces on either slide or drum are affected only to the extent of the frictional resistances provided by these reactions. Before resolving the cam forces, the influence of the drum roller must be considered. If the cam follower were a sliding rather than a rolling element, the tangential frictional force on the cam would be merely μN . The roller reduces μN to a lesser value depending on the ratio of pin radius to roller radius. In the drum roller force diagram of Fig. 5–5, the friction resistance is generated between the roller and the pin since no sliding takes place on the rolling surface. Equate the moments about the pin center. Figure 5-5. Cam-slide Force Diagrams $$N_{\mu}R_{r} = \mu NR_{p} \tag{5-29}$$ $$N_{\mu} = \mu N \left(\frac{R_p}{R_r} \right) \tag{5-30}$$ $$N' = \mu N - N_{\mu} = \mu N \left(1 - \frac{R_p}{R_r} \right)$$ (5-31) The resultant load on the roller pin becomes $$F_p = \mu N - N' = \mu N \left(\frac{R_p}{R_r}\right) = N_{\mu} .$$ (5-32) Resolve the cam forces during slide recoil so that $$F_{x} = N \sin \beta + N_{\mu} \cos \beta$$ $$= N \left[\sin \beta + \mu \left(\frac{R_{p}}{R_{r}} \right) \cos \beta \right] = NK_{x} \quad (5-33)$$ $$(5-29) F_y = N \cos \beta - N_{\mu} \sin \beta$$ $$= N \left[\cos \beta - \mu \left(\frac{R_p}{R_r} \right) \sin \beta \right] = NK_y . \quad (5-34)$$ Resolve the cam forces during counterrecoil $$F_x = N \left[\sin \beta - \mu \left(\frac{R_p}{R_r} \right) \cos y \right] = NK_x \qquad (5-35)$$ (5-32)
$$F_y = -N \left[\cos \beta + \mu \left(\frac{R_p}{R_r} \right) \sin \beta \right] = NK_y \quad (5-36)$$ Fig. 5-6 shows the applied and induced forces on the drum. Except for the cam force F_y only the frictional components affect the dynamics. The horizontal reaction on the drum shaft is $$R_y = F_y - \mu F_g \tag{5-37a}$$ Figure 5-6. Single Barrel Drum Loading Diagram where F_g = residual propellant gas force of the round just fired $$R_{r} = F_{r} \tag{5-37b}$$ The frictional force on the thrust bearing μR_x is distributed over the entire annular area and its resultant in any direction is zero. All frictional forces on the drum affect its angular motion. The accelerating torque is expressed as $$T_{\alpha} = T_{\theta} - T_{u} = I_{d}\alpha_{d} \tag{5-38}$$ where I_d = mass polar moment of inertia of drum about its shaft α_d = angular acceleration of drum $$T_{\theta} = R_d F_y = NR_d K_y$$, applied torque (5–39) $$T_{\mu} = R_b \mu R_y + \mu F_x \left[R_t + R_d \left(\frac{R_p}{R_r} \right) \right] + R_{ch} \mu F_g \text{, resisting torque}$$ (5-40) Note that $\mu F_x R_t$ has been substituted for $\mu R_x R_t$. (See Eq. 5–37b) Observe in Eq. 5-40 that $$\mu F_x R_d \left(\frac{R_p}{R_r}\right)$$ is the torque resistance contributed by the cam. This expression is derived from the axial component of the cam force, acts in the ydirection, and may be computed by substituting F_x for N in Eq. 5-30. Substitute for R, and collect terms, thus $$T_{\mu} = \mu \left[R_b F_y + \left[R_t + R_d \left(\frac{R_p}{R_r} \right) \right] \right]$$ $$F_x + (R_{ch} - \mu R_b) F_g$$ (5-41) Substitute for F_x and F_y and let $\mu(R_{ch} - \mu R_b)F_g = T_g$. $$T_{\mu} = \mu N \left\{ \left[R_t + R_d \left(\frac{R_p}{R_r} \right) \right] K_x + R_b K_y \right\} + T_g$$ (5-42) An expression for α can be found from the kinematics of Fig. 5–7. As the cam moves, the relative velocity of the drum roller at any position is ν_c . The cam path being curved, the normal acceleration, again' at any given position, is $$a_n = \frac{v_c^2}{Re} \tag{5-43}$$ Figure 5-7. Single Barrel Drum Dynamics However, the roller on the drum can physically travel only in the direction indicated by its tangential velocity v_d , hence the tangential roller acceleration becomes $$a_d = a_n \cos \beta = \frac{v_c^2}{R_c} \cos \beta \tag{5-44}$$ With $v_s = v_c \cos \beta$, the angular acceleration of the drum may be expressed in terms of the slide velocity. $$\alpha_d = \frac{a_d}{R_d} = \frac{v_s^2}{R_c R_d \cos\beta} \tag{5-45}$$ Rewrite Eq. 5-38 with appropriate substitutions and solve for N. Thus, $$NR_d K_y - \mu N \left\{ \left[R_t + R_d \left(\frac{R_p}{R_r} \right) \right] K_x + R_b K_y \right\} - T_g = I_d \left(\frac{v_s^2}{R_c R_d \cos \beta} \right)$$ (5-46) $$N = \frac{\frac{I_d v_c^2 \cos p}{R_c R_d} + T_g}{(R_d - \mu R_b) K_y - \mu \left[R_t + R_d \left(\frac{R_p}{R_r} \right) \right] K_x}$$ (5-47) In the meantime, the slide is subjected to cam forces as well as the driving spring force F and also the frictional resistance μF_{ν} of the slide tracks. The cam is the medium for transferring energy. The equation of an elliptical cam is $$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \tag{5-48}$$ or $$y = \pm \frac{b}{3} \sqrt{a^2 - x^2}$$ (5-49) where a = half of the major axis in x direction b = half of the minor axis in y-direction The slope at any point is $\tan \beta$. $$\tan \beta = \frac{dy}{dx} = \frac{b}{a} \left(\sqrt{x^2 - x^2} \right)$$ (5-50) $$\frac{d^2y}{dx^2} = \frac{ab}{(a^2 - x^2)^{3/2}}$$ (5-51) The radius of the curvature of the cam at any position is R_c $$R_{c} = \frac{\left[1.0 + \left(\frac{dy}{dx}\right)^{2}\right]^{3/2}}{\frac{d^{2}y}{dx^{2}}} = \frac{\left[a^{2} - \frac{x^{2}}{a^{2}} \left(a^{2} - b^{2}\right)\right]^{3/2}}{ab}$$ (5-52) The cam dynamics involve an iterative integration procedure for which the law of conservation of energy becomes a convenient basis for computing the values of each increment. For any increment $$E_{i} = E_{sr} + E_{d} + \Delta E + E\mu = \frac{1}{2} \left(Msv_{s}^{2} \right)^{-1} + I_{d} \left(\frac{\tan^{2}\beta}{2R_{d}^{2}} \right) v_{s}^{2} + \frac{1}{\epsilon} F_{a} \Delta x + E_{\mu}$$ (5-53) where ΔE = differential driving spring energy E_d = drum energy at end of increment E_i = input energy of each increment E_{sr} = slide energy at end of increment F_a = average driving spring force Ax = incremental travel of slide = frictional losses during increment ϵ = spring efficiency. Note that for the next increment, $$E_i$$ = preceding E_i = E_{μ} (5–54) The object now is to put E_{μ} into terms of ν_s so that Eq. 5-53 may be solved. The resultant frictional force in the x-direction is composed of the frictional resistance of slide tracks and that of the cam in the xdirection $$F_{\mu s} = \mu F_y + \mu F_y \left(\frac{R_p}{R_r}\right) = \mu F_y \left(1.0 + \frac{R_p}{R_r}\right)$$ (5-55) Write F_{ν} in terms of N. $$F_{\mu s} = \mu N K_y \left(1.0 + \frac{R_p}{R_r} \right)$$ (5-56) The energy loss in the slide is $$E_{\mu s} = \frac{1}{2} (F_{\mu s_1} + F_{\mu s_2}) \Delta x.$$ (5-57) where subscripts 1 and 2 indicate values for adjacent increments. The energy loss in the drum becomes $$E_{\mu d} = \frac{1}{2} (T_{\mu_1} + T_{\mu_2}) \Delta \theta . \tag{5-58}$$ The total frictional losses in drum and slide is the sum of the two components $$E_{u} = E_{ud} + E_{us} . {(5-59)}$$ # 5-1.1.2.1 Sample Calculation of Cam Action The sample problem is the continuation of the one outlined in par. 5–1.1.1, at a time when the slide has traveled 2.0 inches on the cam. Thus, $x_1 = 2.0$. From Eq. 5–49. $$y_1 = \frac{b}{a} \sqrt{a^2 - x^2} = \frac{2.15}{3.33} \sqrt{11.09 - 4}$$ = 0.6456 x 2.6627 = 1.719 in. $$\tan \beta_1 = \frac{b}{a} \left(\frac{x}{\sqrt{a^2 - x^2}} \right) = \frac{2.15}{3.33} \left(\frac{2.0}{2.6627} \right)$$ = 0.4850 (from Eq. 5-50) 5-14 $$\beta_1 = 25^{\circ} 52.2' = 0.4470 \text{ rad}$$ $$\sin \beta_1 = 0.4364$$ $$\cos \beta_1 = 0.8998$$ $$\frac{d^2y}{dx^2} = \frac{ab}{(a^2 - x^2)^{3/2}} = \frac{3.33 \times 2.15}{18.88}$$ $$= 0.379 \text{ (from Eq. 5-51)}.$$ According to Eq. 5-52 $$R_{c1} = \frac{\left[a^2 - \frac{x^2}{a^2} (a^2 - b^2)\right]^{3/2}}{ab}$$ $$= \frac{\left[11.09 - \frac{4.0}{11.09} (11.09 - 4.62)\right]^{3/2}}{7.16}$$ $$= 3.62 \text{ in.}$$ At this time the driving spring has been compressed by $$L_x = s_{or} tx = 1.67 + 2.0 = 3.67 in.$$ The energy absorbed by the spring at this position is E. $$E_r = \frac{3.67}{5.0}$$ 931.7 = 684 in.-lb The energy confined to the drum-slide system is $$E_{ds} = E_{r} - E_{r} = 3974.4 \text{ in.-lb.}$$ After losses have been deleted, the energy remaining in the system is $$E'_{ds} = E_{ds}e^{-\mu_i\mu\frac{x}{a}}$$ (Ref. 14) $$E'_{ds} = 3974.4 e^{-0.434} - \frac{3974.4}{1.543} = 2576 \text{ in.-lb}$$ where $-\mu_i \mu \frac{\mathbf{x}}{a} = -7.23 \times 0.1 \times 2.0/3.33 = -0.434$ $$E'_{ds} = \frac{1}{2} \left(I_{de} \omega_d^2 \right) + \frac{1}{2} \left(M_s v_s^2 \right)$$ $$= \left(\frac{1}{4} M_{de} \tan^2 \beta_1 + \frac{1}{2} M_s \right) v_s^2$$ $$v_s^2 = \frac{2576 \times 386.4}{1.94 + 5.0} = 143,425 \text{ in.}^2/\text{sec}^2$$ $$v_s = 378.7 \text{ in./sec}$$ where $$\frac{1}{4} M_{de} \tan^2 \beta_1 = 1.94/g$$ $$\frac{1}{2} M_{c} = 5.0/g$$ The above given and computed values are assumed to be the values of the parameters at $\mathbf{x} = 2.0$ in. To illustrate the integration process, assume an incremental travel of $\mathbf{A}\mathbf{x} = 0.05$ in. $$x_2 = x_1 \text{ t Ax} = 2.00 + 0.05 = 2.05 \text{ in.}$$ $$y_2 = \frac{b}{a} \left(\sqrt{a^2 - x^2} \right) = \frac{2.15}{3.33} \sqrt{11.09 - 4.203}$$ $$= 0.6456 \text{ x } 2.6243 = 1.694 \text{ in.}$$ $$\tan \beta_2 = \frac{b}{a} \left(\sqrt{\frac{x}{a^2 - x^2}} \right) = \frac{2.15 \text{ x } 2.05}{3.33 \text{ x } 2.6243}$$ $$\beta_2 = 26$$ ° 46' = 0.4672 rad $\sin \beta_2 = 0.4504$ $\cos \beta_2 = 0.8929$ $=\frac{4.4075}{8.7389}=0.5044$ $$\Delta y = y_1 - y_2 = 0.025$$ $$\Delta \theta = \frac{\Delta y}{R_d} = \frac{0.025}{3.0} = 0.00833 \text{ rad}$$ $$\frac{d^2 y}{dx^2} = \frac{ab}{(a^2 - x^2)^{3/2}} = \frac{3.33 \times 2.15}{18.07} = 0.396$$ $$R_{c2} = \frac{\left[a^2 - \frac{x^2}{a} (a^2 - b^2)\right]^{3/2}}{ab}$$ $$= \frac{\left[11.09 - \left(\frac{4.203}{11.09}\right) 6.47\right]_{3/2}}{7.16} = 3.55 \text{ in}$$ Additional given data are now listed. $$F_g$$ = 1000 lb, propellant gas force (residual) $$R_b = 1.0$$ in., radius of radial bearing $$R_{ch} = 1.5$$ in., chamber center to drum axis $$R_n = 0.25$$ in., radius of roller pin $$R_r = 0.5$$ in., roller radius $$R_t = 1.25$$ in., thrust bearing pressure $$\mu$$ = 0.10, coefficient of friction $$T_g = \mu (R_{ch} - \mu R_b) F_g = 0.10(1.5 - 0.10 \times 1.0)1000$$ = 140 in,-lb $$I_d = M_d k^2 = M_d \left(\frac{R_d^2}{2}\right) = \frac{30}{386.4} \left(\frac{9}{2}\right)$$ = 0.35 lb-in.-sec', mass moment ## of inertia of drum During slide recoil when the ammunition must also be accelerated, the effective mass moment of inertia I_{de} changes from I_d to $$I_{de} = (1.1)I_d = 0.385 \text{ lb-in.-sec}^2$$. From Eq. 5-33 $$K_{x_1} = \sin \beta_1 + \mu \left(\frac{R_p}{R_r}\right) \cos \beta_1 = 0.4364 + 0.10 \times 0.5 \times 0.8998 = 0.4814$$ $$K_{x_2} = \sin \beta_2 + \mu \left(\frac{R_p}{R_r}\right) \cos \beta_2 = 0.4505 + 0.10 \times 0.5 \times 0.8929 = 0.4950.$$ From Eq. 5-34 $$K_{y1} = \cos \beta_1 - \left(\frac{R_p}{R_r}\right) \sin \beta_1 = 0.8998 - 0.10 \times 0.5 \times 0.4364 = 0.8780$$ $$K_{y2} = \cos \beta_1 - \left(\frac{R_p}{R_r}\right) \sin \beta_2 = 0.8929 - 0.10 \times 0.5 \times 0.4504 = 0.8704.$$ Since the slide is recoiling, substitute $v_s/\cos\beta$ for v_c in Eq. 5-47, thus $$\begin{split} N_1 &= \frac{\frac{I_{de} \nu_{s_1}^2}{R_{c_1} R_d \cos \beta_1} + T_g}{(R_d - \mu R_b) K_{y_1} - \mu \left[R_t + R_d \left(\frac{R_p}{R_r} \right) \right] K_{x_1}} \\ &=
\frac{\frac{0.385 \times 143425}{3.62 \times 3.0 \times 0.8998} + 140}{(3.0 - 0.10 \times 1.0) \, 0.8780 - 0.10 \, (1.25 + 3.0 \times 0.5) \, 0.4814} - \frac{5651 + 140}{2.546 - 0.132} = \frac{5791}{2.414} = 2399 \, \mathrm{lb} \end{split}$$ $$\begin{split} N_2 &= \frac{\frac{I_{de} \, v_{s2}^2}{R_{c2} R_d \, \cos \beta_2} \, + T_g}{(R_d - \mu R_b) K_{y2} - \mu \, \left[R_t + R_d \left(\frac{R_p}{R_r} \right) \right] \, K_{x2}} \\ &- \frac{\frac{0.385 \, v_{s2}^2}{3.55 \, \text{x} \, 3.0 \, \text{x} \, 0.8929} \, + 140}{2.9 \, \text{x} \, 0.8704 - 0.275 \, \text{x} \, 0.4950} \, = \frac{0.0405 \, v_{s2}^2 + 140}{2.524 - 0.136} = 0.01696 \, v_{s2}^2 + 59. \end{split}$$ The preliminary characteristics of the driving spring are based on an assumed efficiency of 80% and for $F_m \approx 2 F_o$. The average spring force F_a over the full recoil distance is now computed. $$F_a = \frac{\epsilon E_g}{L_s} = \frac{0.8 \times 931.7}{5} = 149 \text{ lb}$$ $$F_a = \frac{F_o + F_m}{2} = \frac{F_o + 2F_o}{2} = 149$$ $$F_o = \frac{208}{3} = 99.3; F_m = 198.7 \text{lb}.$$ The spring constant $$K = \frac{F_m - F_o}{L} = \frac{99.4}{5} = 19.88 \text{b/in}.$$ $$F_{x_1} = F_o + 3.67 \text{K} = 99.3 + 73.0 = 172.3 \text{lb}.$$ $$F_{x_2} = F_o + 3.72 \text{K} = 99.3 + 74.0 = 173.3 \text{lb}.$$ Isolate the components of Eq. 5-53 to compute the combined energy of drum and slide $$E_{i} = E'_{ds} = 2576 \text{ in.-lb}$$ $$E_{sr} = \frac{1}{2} \left(M_{s} v_{s2}^{2} \right) = \frac{10 v_{s2}^{2}}{2 \times 386.4} = 0.01294 v_{s2}^{2}$$ $$E_{d} = \frac{1}{2} I_{de} \left(\frac{\tan^{2} \beta_{2}}{R_{d}^{2}} \right) v_{s2}^{2}$$ $$= \left(\frac{0.385 \times 0.2544}{2 \times 9} \right) v_{s2}^{2} = 0.00544 v_{s2}^{2}$$ $$AE = \frac{1}{2} F_{sa} Ax = \left(\frac{172.3 + 173.3}{0.8 \times 2} \right) 0.05$$ $$= 10.8 \text{ in.-lb}.$$ Insert the appropriate values in Eqs. 5–42 and 5–56 and compute the torsional and slide frictional resistance. $$T_{\mu_1} = N_1 (0.275K_{x_1} + 0.1K_{y_1}) + T_g$$ = 2399 (0.1324+ 0.0878)+ 140 = 668.3lb-in. $$T_{\mu 2} = N_2(0.275 K_{x 2} + 0.1 K_{y 2}) + T_g$$ $$= (0.01696 v_{s2}^2 + 59) (0.1361 + 0.0870) + 140$$ $$= 0.00378 v_{s2}^2 + 153.2 \text{lb-in.}$$ $$F_{\mu s1} = 0.15 K_{y1} N_i = 0.15 \text{x } 0.8780 \text{x } 2399$$ = 315.9lb $$F_{\mu s \, 2} = 0.15 K_{y \, 2} N_2 = 0.15 \times 0.8704 (0.01696 v_s^2 + 59)$$ = 0.00221 v_s^2 + 7.7b According to Eqs. 5-57 and 5-58, the energy losses are $$E_{\mu s} = \frac{1}{2} (315.9 + 7.7 + 0.00221 v_{s_2}^2) 0.05$$ $$= 8.1 + 5.525 \times 10^{-5} v_s^2$$ $$E_{\mu d} = 4 (668.3 + 153.2 + 0.00378 v_{s_2}^2) 0.00833$$ $$= 3.4 + 1.574 \times 10^{-5} v_{s_2}^2$$ Insert computed values in Eq. 5-53 and solve for slide velocity v_s and the energy E_i . $$2576 = (1294 + 544 + 5.525 + 1.574)\nu_{s2}^{2} \times 10^{-6}$$ $$+ 10.8 + 8.1 + 3.4$$ $$1845.1 \times 10^{-5} v_{s2}^2 = 2553.7$$ $$v_{s^2} = 4\overline{138,412} = 372 \text{ in./sec}$$ $$E_{\mu} = 11.5 + 7.099 \times 10^{-5} v_{s2}^2 = 11.5 + 9.9$$ = 21.4 in.-lb $$E_i = E_{i(-1)} - AE - E_{\mu} = 2543.8$$ in.-lb ## 5-1.1.2.2 Driving Spring The average force on each of two driving springs over the decelerating period of the slide is computed from the known slide energy. $$F_a = \frac{\epsilon E_s}{2a_{rec}} = \frac{0.8 \times 931.7}{2 \times 3.33} = 111.9 \text{ lb.}$$ where a_{rec} = 3.33 in., slide travel during slide deceleration $$E_{\cdot}$$ = 931.7 in.-lb, slide energy Investigation shows that K = 20 lb/in. is a practical spring constant. The compression time of the spring $$T_c = t_r = 1.87 \text{ x } 0.0068 = 0.0127 \text{ sec}$$ (see par. 5–1.1.1). The surge time $T = \frac{T_{c}}{1.8} = 0.00706$ sec (see par. 2-2.3.5). Select a spring diameter of D = 1.0 in., then compute the wire diameter according to Eq. 2-42. $$d = 0.27$$ $\sqrt[3]{DKT} = 0.27$ $\sqrt[3]{0.1412} = 0.1406 in.$ Compute the number of coils from Eq. 2-41. $$N = \frac{Gd^4}{8D^3K} = \frac{11.5 \times 10^6 \times 3.90 \times 10^{-4}}{8 \times 1.0 \times 20} = 28.1 \text{ coils}$$ The spring solid height is $$H_g = Nd = 28.1 \times 0.1406 = 4 \text{ in}.$$ Since $$F_a = \frac{F_o F_m}{2}$$ and $F_o = F_m - Ka_r$ $$F_m = F_a + \frac{1}{2} Ka_{rec} = 111.9 + 33.3 = 145.2 \text{ lb}$$ The static torsional stress, Eq. 2-43, is $$\tau = \frac{8F_m D}{\pi d^3} = \frac{8 \times 145.2 \times 1.0}{\pi \times 2.78 \times 10^{-3}} = 133,200 \text{ lb/in.}^2$$ The dynamic torsional stress, Eq. 2-44, is $$\tau_d = \tau \left(\frac{T}{T_c}\right) \left[f\left(\frac{T_c}{T}\right) \right]$$ $$= 133,200 \left(\frac{1}{1.8}\right) 2 = 148,000 \text{ lb/in.}^2$$ # 5-1.2 FINAL ESTIMATE OF THE COMPLETE FIRING CYCLE This sample problem involves the procedures for computing all the data involved for making an accurate estimate of the firing rate for a drum-type machine gun by analyzing the firing cycle in detail. The interior ballistics of Fig. 5–8 are for a 20 mm gun firing a 2000-gram projectile with a 500-grain propellant charge. The pressure has been modified so that the impulse generated by the gas force is congruous with the momentum of projectile and gas from the expression obtained from Eq. 2–14 $$F_{\mathbf{g}}dt = (M_{\mathbf{p}} + \frac{1}{2} M_{\mathbf{g}})dv$$ Figure 5-8. Interior Ballistics of 20 mm Revolver-type Gun Only half the mass of the propellant gas is assumed in motion. This assumption is based on the theory that the velocity of the gas varies linearly as the distance that the projectile has traveled in the bore. It varies from zero in the chamber to the projectile velocity. Thus, if the projectile velocity is v, the momentum of the propellant gas at any time is $M_g v/2$, which indicates that the equivalent mass moving at projectile velocity is $1/2 M_g$. #### 5-1.2.1 Control of Recoil Travel During Propellant Gas Period The given design data include all the given and computed data available from the preliminary firing rate and cam analyses. The additional design data include L_{\odot} = 0.25 in., recoil distance of barrel $L_p = 16$ in., location of gas port along barrel $W_r = 96$ Ib, weight of recoiling parts including 10-lb slide Table 5-1 shows a free recoil distance of x = 0.572 in. that exceeds the specified travel $L_r = 0.25$ in. To curb free recoiling tendencies, the adapter resists the propellant gas force at all times. To realize a shorter recoil stroke, the resistance of the adapter and the influence of the gas pressure force in the operating cylinder must be used. This effort is shown in Table 5-2. Since the gas activity in the slide operating cylinder has not been analyzed, its effect on the recoiling parts at this stage is assumed to be included in the adapter performance. Before computing the data in Table 5–2, some of the data in Table 5–1 are modified to fit more closely the design requirements. The impulse of the propellant gas force forms the basis for the modified values, $F_g \Delta t = 29.65$ lb-sec. If left uninhibited, a free recoil velocity of 119.4 in./sec is induced, a condition that should not prevail. Lower velocities are achieved by establishing lower effective impulses. The total impulse at t = 1.375 msec when the projectile reaches the gas port $(\Sigma F_g \Delta t)_p = .20.31$ lb-sec. At this time, the force on the slide operating piston is arbitrarily assumed to exceed the component of the propellant gas force (see Fig. 5–1). $$F_c > F_g \left(\frac{W_s}{W_r + W_s} \right)$$ Thus separating the slide from the recoiling parts and reducing the latter's weight from 96 to 86 lb tends to increase recoil accelerations, provided that the parts are subjected to the same impulses. The average impulsive force corrected for the change of weight is $$F_{a} = \frac{1}{t} \left\{ (\Sigma F_{g} \Delta t)_{p} + \left[\Sigma F_{g} \Delta t - (\Sigma F_{g} \Delta t)_{p} \right] \frac{86}{96} \right\}$$ $$= \frac{20.31 \pm 8.37}{0.006} = 4780 \text{ lb}$$ (t = 0.006 sec from last entry in the first column Table 5-2). The impulse of the propellant gas is present over the entire recoil stroke, therefore, to have the recoil velocity reach zero just at full recoil, a resisting impulse equal to the applied impulse must be made available. This impulse should be distributed so that the full stroke and zero velocity are reached simultaneously which can be achieved by iterative computation with time rather than distance determining the distribution of forces. The initial and final resisting forces are determined from the average with the former low enough not to limit recoil travel too severely, and the latter not to reach loads that cannot be tolerated with respect to handling and structural sizes. During the first 0.25 msec, the average gas force is $F_{g} = 5600$ lb. Since motion should not be totally impeded, a resisting force of about half this value, or F_{ot} = 3000 lb may serve as a first trial. The corresponding resistance offered by the adapter is the maximum adapter force. $$F_{mt} = 2F_a - F_{ot} = 9560 - 3000 = 6560 \text{ lb}$$ The resisting force at any time is based on the initial force of F_{ot} $$F_{t} = F_{ot} + \left(\frac{F_{mt} - F_{ot}}{\Delta t}\right) t = 3000 + \left(\frac{3560}{0.006}\right) t$$ $$= 3000 + 593333t$$ TABLE 5-1. FREE RECOIL DATA OF 20 mm REVOLVER-TYPE MACHINE GUN | t,
msec | Δt , msec | A_i , lb-sec/in. ² | $F_{\mathbf{g}}\Delta t$, lb-sec | $\Delta u_f,$ in./sec | ν _f ,
in./sec | ν _α ,
in./sec | Δx , in. | x,
in. | |------------|-------------------|---------------------------------|-----------------------------------|------------------------|-----------------------------|-----------------------------|------------------|------------------| | 0.25 | 0.25 | 2.72 | 1.40 | 5.6 | 5.6 | 2.8 | 0.0007 | 0.0007 | | 0.50 | 0.25 | 8.06 | 4.15 | 16.7 | 22.3 | 14.0 | 0.0035 | 0.0042 | | 0.75 | 0.25 | 9.44 | 4.86 | 19.6 | 41.9 | 32.1 | 0.0080 | 0.0122 | | 1.00 | 0.25 | 8.84 | 4.55 | 18.3 | 60.2 | 52.0 | 0.0130 | 0.0252 | | 1.25 | 0.25 | 7.32 |
3.77 | 15.2 | 75.4 | 67.8 | 0.0 170 | 0.0422 | | 1.375 | 0.125 | 3.06 | 1.58 | 6.4 | 81.8 | 78.6 | 0.0098 | 0.0520 | | 1.50 | 0.125 | 2.72 | 1.40 | 5.6 | 87.4 | 84.6 | 0.0106 | 0.0626 | | 1.75 | 0.25 | 4.14 | 2.13 | 8.6 | 96.0 | 91.7 | 0.0229 | 0.0855 | | 2.00 | 0.25 | 2.95 | 1,52 | 6.1 | 102.1 | 99.0 | 0.0248 | 0.1103 | | 2.25 | 0.25 | 2.06 | 1.06 | 4.3 | 106.4 | 104.2 | 0.0260 | 0.1363 | | 2.50 | 0.25 | 1.46 | 0.75 | 3.0 | 109.4 | 107.9 | 0.0270 | 0.1633 | | 2.80 | 0.30 | 1.51 | 0.78 | 3.1 | 112.5 | 111.0 | 0,0333 | 0.1966 | | 3.00 | 0.20 | 0.73 | 0.38 | 1.5 | 114.0 | 113.2 | 0.0226 | 0.2192 | | 4.00 | 1.00 | 1.57 | 0.8 1 | 3.3 | 117.3 | 115.6 | 0.1156 | 0.3348 | | 5.00 | 1.00 | 0.75 | 0.39 | 1.6 | 118.9 | 118.1 | 0.1 181 | 0.4529 | | 6.00 | 1.00 | 0.24 | 0.12 | 0.5 | 119.4 | 119.2 | 0.1 192 | 0.5721 | TABLE 5-2. PRELIMINARY RECOIL ADAPTER DATA | | F_{t} , | $F_t \Delta t$, | $F_e \Delta t$, | Δv_r , | v_r , | v_a , | Δx , | х, | |-------|-----------|------------------|------------------|----------------|---------|---------|--------------|---------| | msec | lb | lb-sec | lb-sec | in./sec | in./sec | in./sec | in. | in. | | 0.25 | 3150 | 0.79 | 0.6 1 | 2.5 | 2.5 | 1.2 | 0.0003 | 0.0003 | | 0.50 | 3300 | 0.82 | 3.33 | 13.4 | 15.9 | 9.2 | 0.0023 | 0.0026 | | 0.75 | 3440 | 0.86 | 4.00 | 16.1 | 32.0 | 24.0 | 0.0060 | 0.0086 | | 1.00 | 3590 | 0.90 | 3.65 | 14.7 | 46.7 | 39.4 | 0.0098 | 0.0184 | | 1.25 | 3740 | 0.94 | 2.83 | 11.4 | 58.1 | 52.4 | 0.0131 | 0.03 15 | | 1.375 | 3820 | 0.48 | 1.10 | 4.4 | 62.5 | 60.3 | 0.0075 | 0.0390 | | 1.50 | 3890 | 0.49 | 0.91 | 4.1 | 66.6 | 64.6 | 0.0081 | 0.0471 | | 1.75 | 4040 | 1.01 | 1.12 | 5.0 | 71.6 | 69.1 | 0.0173 | 0.0644 | | 2.00 | 4190 | 1.05 | 0.47 | 2.1 | 73.7 | 72.6 | 0.0182 | 0.0826 | | 2.25 | 4330 | 1.08 | -0.02 | - 0.1 | 73.6 | 73.6 | 0.0184 | 0.1010 | | 2.50 | 4480 | 1.12 | -0.37 | - 1.7 | 71.9 | 72.8 | 0.0182 | 0.1 192 | | 2.80 | 4660 | 1.40 | -0.62 | - 2.8 | 69.1 | 70.5 | 0.0225 | 0.1417 | | 3.00 | 4780 | 0.96 | -0.58 | - 2.6 | 66.5 | 67.8 | 0.0136 | 0.1553 | | 4.00 | 5370 | 5.37 | -4.56 | -20.5 | 46.0 | 56.2 | 0.0562 | 0.2115 | | 5.00 | 5970 | 5.97 | -5.58 | -25.1 | 20.9 | 33.4 | 0.0334 | 0.2449 | | 5.74 | 6410 | 4.74 | -4.65 | - 20.9 | 0 | 10.4 | 0.0077 | 0.2526 | 1 The resisting impulse at any increment of time is $F_a\Delta t$ and the effective impulse on the recoiling parts is $$F_e \Delta t = (F_e \Delta t - F_t \Delta t)$$ where $F_g \Delta t$ is read from Table 5-1. The other data of Table 5-2 are computed similarly to those of Table 5-1. When completed, Table 5-2 (for the first trial) shows that the recoiling parts stop before the propellant gas pressure period ends but very close to the 0.25 in. allotted recoil stroke. This close proximity between computed and specified distance is attributed to the choice of F_o = 3000 lb, a shear coincidence. If recoil action over the whole gas period is desired, the adapter force is reduced proportionately and the values of Table 5-2 recomputed. The recoil data are revised by proportioning the recoiling masses and the corresponding impulses according to time. Since the slide and recoiling parts move as a unit for 1.375 msec and the slide is a separate mass afterwards, the effective mass for the period is $$M_e = \frac{1.375}{6} (M_s + M_r) + \left(\frac{4.625}{6}\right) M_r$$ $$= \frac{1}{6} \left(\frac{1.375 \times 96 + 4.625 \times 86}{386.4}\right) = \frac{529.75}{2318.4}$$ $$= 0.2285 \text{ lb-sec}^2/\text{in.}$$ A negative velocity of 7.5 in./sec at the end of 6 msec is eliminated by reducing the adapter force of Table 5-2 thereby permitting a larger portion of the gas impulse to act on the recoiling parts. Compute the momentum for the negative velocity and solve for the force of the equivalent impulse. $$\Delta F = \frac{\Delta Ft}{t} = \frac{M_e \Delta v_r}{t} = \frac{0.2285 (-7.5)}{0.006}$$ = -286, say, -300 lb By adding -300 lb to each F_t in Table 5-2, a new set of data is computed and arranged in Table 5-3. The final results show practically zero velocity in the allotted time but a larger recoil stroke than the prescribed, which may be corrected by changing the slope of the adapter load while retaining the same area under the force-time curve. However, the data of Tables 5–2 and 5–3 need not be more accurate for preliminary estimates inasmuch as the adapter resistance varies with distance rather than with time. Later when the dynamics of the slide operating cylinder are developed, the recoil analysis will be more precise since the effects of all variables, such as time and distance, will be included. #### 5-1.2.2 Operating Cylinder Design Aside from the requirements dictated by the slide, the design data of the operating cylinder are based on four parameters: orifice size, orifice location, cylinder diameter, and stroke. If the cam dwell corresponds with the power stroke, only three parameters need to be resolved. These three parameters may be resolved by searching for compatible relationships among bore pressure, cylinder pressure, and operating cylinder size. An early estimate may be had by calculating the average performance data. The known data at this stage are $s_{or} = 1.67$ in., length of power stroke v_{so} = 62.5 in./sec, slide velocity v_r at t = 1.375 msec (Table 5-2) $v_{sm} = 600$ in./sec, maximum slide velocity W_o = 1.0 lb, weight of moving operating cylinder components $W_{os} = W_o + W_s = 11.0$ lb, combined weight of components and slide $W_s = 10$ Ib, weight of slide The slide velocity of 62.5 in./sec will be computed more accurately later but is sufficiently accurate for its intended purpose now. The energy still needed to bring the slide to speed is $$E_{cs} = \frac{\mathcal{H}_{ss}}{g} (v_{sm}^2 - v_{so}^2) = \frac{11 \times 356100}{386.4}$$ = 10,140 in.-lb. TABLE 5-3. REVISED PRELIMINARY RECOIL ADAPTER DATA | t, | F_{t} | $F_t \Delta t$, | $F_e\Delta t$, | Δv_r , | v_r , | v_a , | Δx , | х, | |-------|---------|------------------|-----------------|----------------|---------|---------|--------------|--------| | msec | lb ´ | lb-sec | lb-sec | in./sec | in./sec | in./sec | in. | in. | | | | | | | | | | | | 0.25 | 2850 | 0.71 | 0.69 | 2.8 | 2.8 | 1.4 | 0.0004 | 0.0004 | | 0.50 | 3000 | 0.75 | 3.40 | 3.7 | 16.5 | 9.6 | 0.0024 | 0.0028 | | 0.75 | 3140 | 0.78 | 4.08 | 6.4 | 32.9 | 24.7 | 0.0062 | 0.0090 | | 1.00 | 3290 | 0.82 | 3.73 | 5.0 | 47.9 | 40.4 | 0.0101 | 0.0191 | | 1.25 | 3440 | 0.86 | 2.91 | 1.7 | 59.6 | 53.8 | 0.0134 | 0.0325 | | 1.375 | 3520 | 0.44 | 1.14 | 4.6 | 64.2 | 61.9 | 0.0077 | 0.0402 | | 1.50 | 3590 | 0.45 | 0.95 | 4.3 | 68.5 | 66.4 | 0.0083 | 0.0485 | | 1.75 | 3740 | 0.94 | 1.19 | 5.3 | 73.8 | 71.2 | 0.0178 | 0.0663 | | 2.00 | 3890 | 0.97 | 0.55 | 2.5 | 76.3 | 75.0 | 0.0188 | 0.0851 | | 2.25 | 4030 | 1.01 | 0.05 | 0.2 | 76.5 | 76.4 | 0.0191 | 0.1042 | | 2.50 | 4180 | 1.04 | -0.29 | - 1.3 | 75.2 | 75.8 | 0.0190 | 0.1232 | | 2.80 | 4360 | 1.31 | -0.53 | - 2.4 | 72.8 | 74.0 | 0.0222 | 0.1454 | | 3.00 | 4480 | 0.90 | -0.52 | - 2.3 | 70.5 | 71.6 | 0.0143 | 0.1597 | | 4.00 | 5070 | 5.07 | - 4.26 | - 19.1 | 51.4 | 61.0 | 0.0610 | 0.2207 | | 5.00 | 5670 | 5.67 | - 5.28 | - 23.7 | 27.7 | 39.6 | 0.0396 | 0.2603 | | 6.00 | 6260 | _6.26 | -6.14 | - <i>2</i> 7.6 | 0.1 | 13.9 | 0.0139 | 0.2742 | | | | 27.98 | | | | | | | The average operating cylinder force is $$F_{ca} = \frac{E_{cs}^{"}}{s_{or}} = \frac{10140}{1.67} = 6072 \text{ lb.}$$ Assume that the gas pressure in the cylinder does not drop below 1000 psi, therefore, flow from bore to operating cylinder ceases at 3.85 msec. The area under the pressure time curve from 1.375 to 3.85 msec is $$A_i = 17 \text{ lb-sec/in.}^2$$ The average bore pressure for this interval is $$p_a = \frac{A_i}{\Delta t} = \frac{17}{0.00385 - 0.001375} = \frac{17}{0.002475}$$ = 6870 lb/in.² Based on critical flow pressure, the average pressure in the operating cylinder during the same interval is $$p_r = 0.53 p_q = 3640 \, \text{lb/in.}^2$$ The required piston area is $$A_{cr} = \frac{F_{ca}}{p_c} = \frac{6072}{3640} = 1.67 \text{ in.}^2$$ The corresponding piston diameter $d_p = 1.46$ in. A nominal diameter of 1.5 in., has an area of $$A_{\bullet} = 1.767 \text{ in.}^2$$ The operating cylinder displacement is $$V_{co} = s_{or}A_c = 1.67 \times 1.767 = 2.95 \text{ in.}^3$$ The initial orifice area is estimated by finding the quantity W_c of gas flowing into the operating clyinder. Eq. 4–49 serves the purpose by substituting p_a for p_m since the muzzle pressure does not apply, hence $$W_c = W_g \left(\frac{V_{co}}{V_m}\right) \left(\frac{p_c}{p_a}\right)^{1/k} = 0.0039 \text{ lb}$$ where k = 1.3, ratio of specific heats $V_m = 33.1 \text{ in.}^3$, bore volume plus chamber $$W_g$$ = 500 gr = 0.0714 lb, propellant gas weight The rate of flow, Eq. 4-51, is $$w = \frac{W_c}{\dot{A}t} = \frac{0.0039}{\hat{0}.\hat{0}\hat{0}\hat{2}475} = 1.58 \text{ lb/sec.}$$ The first estimate of orifice area, Eq. 4-52, is $$A_{Q} = \frac{w}{K_{W}P_{H}} \equiv \frac{1.58}{0.00192 \times 6870} = 0.120 \text{ in.}^{2}$$ The orifice diameter = 0.391 in. Computed data of the operating cylinder are listed in Tables 5–4 to 5–7. The analyses do not consider the influence' of recoil adapter or driving spring since they are an attempt to learn how the gas behaves when entering the operating cylinder. After the nature of gas activity becomes known, all contributing factors to the operating cylinder dynamics will be included in the digital computer program where the effects of their simultaneous activity can be computed in a reasonable time. Computations in the four tables follow essentially the same procedure. Three values are read directly from Fig 5–8: t, the time; s_b , the bore travel; and p_a , the average bore pressure selected as the pressure falling half way between time intervals. The time of $t \times 10^3 = 4.00$ in Table 5–7 illustrates the procedure. From Eq. 4–27 $$w = K_w A_o p_a = 0.00192 \times
0.06 \times 1700 = 0.196 \text{ lb/sec}$$ where $$K_w = 0.00192/\text{sec}$$ (see par. 4-3.2.5.2) The amount of gas capable of passing through the orifice at 1700 psi during the interval of 0.001 sec is $$AW_a = w\Delta t = 0.196 \times 0.001 = 1.96 \times 10^{-4} \text{ lb.}$$ TABLE 5-4. OPERATING CYLINDER DATA FOR 0.12 in.² ORIFICE (CRITICAL PRESSURE) | <i>t X</i> 103, sec | s_b,
in. | <i>p_a,</i>
psi | w,
lb/sec | $\Delta W \times 10^3$, lb | W _c X 103, lb | V _b ,
in. ³ | V_e , in. ³ | p _c ,
psi | |---------------------------|------------------------------|------------------------------|------------------------------|-----------------------------|---------------------------------|--------------------------------------|--------------------------|--------------------------------------| | 1.50 | 19.2 | 19200 | 4.424 | 1.106 | 1.106 | 12.1 | 0.187 | 4800 | | 1.75 | 26.2 | 13700 | 3,156 | 0.789 | 1.895 | 15.7 | 0.4 16 | 7260 | | 2.00 | 33.7 | 9500 | 2.189 | 0.547 | 2.442 | 19.6 | 0.669 | 5040 | | 2.25 | 41.5 | 6800 | 1.567 | 0.392 | 2.834 | 23.6 | 0.935 | 3600 | | 2.50 | 49.7 | 5200 | 1.198 | 0.300 | 3.134 | 27.8 | 1.219 | 2760 | | 2.80 | 57.0 | 4400 | 1.014 | 0.304 | 3.438 | 31.6 | 1.519 | 2330 | | 3.00 | 60.0 | 3400 | 0.783 | 0.157 | 3.595 | 37.9 | 1.907 | 1800 | | 4.00 | | 1700 | 0.392 | 0.393 | 3.987 | 67.5 | 3.769 | 900 | | 5.00 | | 740 | 0.170 | 0.170 | 4.157 | 135.0 | 7.860 | 390 | | 6.00 | | 250 | 0.058 | 0.058 | 4.215 | 334.3 | 19.73 | 130 | | t X 10 ³ , sec | F _c ,
lb | $F_c \Delta t$, lb/sec | Δν _s ,
in./sec | ν _s ,
in./sec | s ₁ ,
in. | s ₂ ,
in. | s,
in. | V _c ,
in. ³ | | 1.50 | 8480 | 2.120 | 74.5 | 137.0 | 0.016 | 0.009 | 0.025 | 0.544 | | 1.75 | 12800 | 3.200 | 112.4 | 249.4 | 0.034 | 0.014 | 0.073 | 0.629 | | 2.00 | 8900 | 2.225 | 78.2 | 327.6 | 0.062 | 0.010 | 0.145 | 0.756 | | 2.25 | 6400 | 1.600 | 56.2 | 383.8 | 0.096 | 0.007 | 0.248 | 0.938 | | 2.50 | 4900 | 1.225 | 43.0 | 426.8 | 0.082 | 0.005 | 0.335 | 1.092 | | 2.80 | 4100 | 1,230 | 43.2 | 470.0 | 0.128 | 0.005 | 0.468 | 1.327 | | | 3200 | 0.640 | 22.5 | 492.5 | 0.094 | 0.002 | 0.564 | 1.496 | | 3.00 | 5200 | | | | | 0.000 | | 2 41 5 | | 3.00
4.00 | 1600 | 1.600 | 56,2 | 548.7 | 0.492 | 0.028 | 1.084 | 2.415 | | | | 1.600
0.690 | 56,2
24.2 | 548.7
572.9 | 0.492
0.549 | 0.028
0.012 | 1.084
1.645 | 2.415
3.407 | TABLE 5-5. OPERATING CYLINDER DATA FOR 0.12 in. ORIFICE | $t \times 103$, sec | s _b ,
in. | p _a ,
psi | w,
lb/sec | $\Delta W_c \times 10^3$, lb | $W, \times 10^3$, lb | V_b , in. ³ | V_e , in. ³ | p _c ,
psi | |-----------------------|-------------------------|-------------------------|------------------------|-------------------------------|-----------------------|--------------------------|--------------------------|--------------------------| | 1.50 | 19.2 | 19200 | 4.424 | 1.106 | 1.106 | 12.1 | 0.187 | 4800 | | 1.75 | 26.2 | 13700 | 3.156 | 0.789 | 1.895 | 15.7 | 0.416 | 7690 | | 2.00 | 33.7 | 9500 | 2.189 | 0.547 | 2.442 | 19.6 | 0.669 | 7880 | | 2.25 | 41.5 | 6800 | 1.567 | 0.392 | 2.834 | 23.6 | 0.935 | 6530 | | 2.50 | 49.7 | 5200 | 1.198 | 0.300 | 3.134 | 27.8 | 1.219 | 5200 | | 2.80 | 57.0 | 4400 | 1.014 | 0.304 | 3.438 | 31.6 | 1.519 | | | 3.00 | 60.0 | 3400 | 0.783 | 0.157 | 3.595 | 37.9 | 1.907 | | | 4.00 | | 1700 | 0.392 | 0.392 | 3.987 | 67.5 | 3.769 | | | 5.00 | | 740 | 0.170 | 0.170 | 4.157 | 135.0 | 7.860 | | | 6.00 | | 250 | 0.058 | 0.058 | 4.215 | 334.3 | 19.73 | | | $t \times 10^3$, sec | F_c , lb | $F_c \Delta t$, lb/sec | Δv_s , in./sec | ν _s ,
in./sec | s ₁ , in. | s ₂ ,
in. | s,
in. | V_c , in. ³ | | 1.50 | 8480 | 2.120 | 74.5 | 137.0 | 0.016 | 0.009 | 0.025 | 0.544 | | 1.75 | 14060 | 3.515 | 123.5 | 260.5 | 0.034 | 0.015 | 0.074 | 0.631 | | 2.00 | 13920 | 3.480 | 122.2 | 382.7 | 0.065 | 0.015 | 0.154 | 0.772 | | 2.25 | 11540 | 2.885 | 101.3 | 484.0 | 0.096 | 0.013 | 0,263 | 0.965 | | 2.50 | 9190 | 2.298 | 80.7 | 564.7 | 0.121 | 0.010 | 0.394 | 1.196 | TABLE 5—6. OPERATING CYLINDER DATA FOR 0.09 in.² ORIFICE | t X 103,
sec | s _b ,
in. | Pa,
psi | w,
lb/sec | $\Delta W_{c} \times 10^{3}$, | $W_c \times 10^3$, | V_b , in 3 | V_e , in. ³ | p _c ,
psi | |-----------------|--------------------------------|-------------------------|------------------------|--------------------------------|-------------------------|-------------------------|--------------------------|--------------------------| | 1.50 | 19.2 | 19200 | 3.318 | 0.830 | 0.830 | 12.1 | 0.141 | 3360 | | 1.75 | 26,2 | 13700 | 2,367 | 0.592 | 1.422 | 15.7 | 0.3 12 | 5710 | | 2.00 | 33.7 | 9500 | 1.642 | 0.410 | 1.832 | 19.6 | 0.503 | 5940 | | 2.25 | 41.5 | 6800 | 1.175 | 0.294 | 2.126 | 23.6 | 0.702 | 5140 | | 2.50 | 49.7 | 5200 | 0.898 | 0.224 | 2.350 | 27.8 | 0.915 | 4340 | | 2.80 | 57.0 | 4400 | 0.760 | 0.228 | 2.578 | 31.6 | 1.140 | 3700 | | 3.00 | 60.0 | 3400 | 0.588 | 0.1 18 | 2.696 | 37.9 | 1.430 | 3220 | | 4.00 | | 1700 | 0.294 | 0.294 | 2.990 | 67.5 | 2.826 | 1700 | | 5.00 | | 740 | 0.128 | 0.128 | 3.118 | 135.0 | 5.893 | | | 6.00 | | 250 | 0.043 | 0.043 | 3.161 | 334.3 | 14.794 | | | t X 103, sec | $F_{oldsymbol{c}}, \ ext{lb}$ | $F_c \Delta t$, lb-sec | Δv_s , in./sec | ν _s ,
in./sec | s ₁ ,
in. | s ₂ ,
in. | s,
in. | V_c , in. ³ | | 1.50 | 5940 | 1.485 | 52.2 | 114.7 | 0.016 | 0.007 | 0.023 | 0.541 | | 1,75 | 10090 | 2.522 | 88.6 | 203.3 | 0.029 | 0.01 1 | 0.063 | 0,611 | | 2.00 | 10500 | 2.625 | 92.2 | 295.5 | 0.051 | 0.0 12 | 0.126 | 0.723 | | 2.25 | 9080 | 2.270 | 7 9.7 | 375.2 | 0.074 | 0.010 | 0.210 | 0.871 | | 2.50 | 7670 | 1.917 | 67.3 | 442.5 | 0.094 | 0.008 | 0.312 | 1.05 1 | | 2.80 | 6450 | 1.962 | 68 .9 | 511.4 | 0.133 | 0.010 | 0.455 | 1.304 | | 3.00 | 5690 | 1.138 | 40.0 | 551.4 | 0.102 | 0.004 | 0.561 | 1,491 | | 4.00 | 3000 | 3.000 | 135.0 | 686.4 | 0.551 | 0.068 | 1.180 | 2,585 | TABLE 5-7. OPERATING CYLINDER DATA FOR 0.06 in.² ORIFICE | t X 103,
sec | s _b ,
in. | p _a ,
psi | w,
lb/sec | $\Delta W_c X$ 103, lb | <i>W_c x</i> 103, lb | V _b , in. ³ | V_e , in. ³ | p_c , psi | |--|--|--|--|--|--|--|--|--| | 1.50 | 19.2 | 19200 | 2.212 | 0.553 | 0.553 | 12.1 | 0.094 | 2000 | | 1.75 | 26.2 | 13700 | 1.578 | 0.395 | 0.948 | 15.7 | 0.208 | 3560 | | 2.00 | 33.7 | 9500 | 1.094 | 0.274 | 1.222 | 19.6 | 0.335 | 3870 | | 2.25 | 41.5 | 6800 | 0.783 | 0.196 | 1.418 | 23.6 | 0.468 | 3550 | | 2.50 | 49.7 | 5200 | 0.599 | 0.150 | 1.568 | 27.8 | 0.598 | 3030 | | 2.80 | 57.0 | 4400 | 0.507 | 0.152 | 1.720 | 31.6 | 0.761 | 2800 | | 3.00 | 60.0 | 3400 | 0.392 | 0.078 | 1.798 | 37.9 | 0.954 | 2490 | | 4.00 | | 1700 | 0.196 | 0.196 | 1.994 | 67.5 | 1.884 | 1580 | | 5.00 | | 74 0 | 0.085 | 0.085 | 2.079 | 135.0 | 3.929 | 74 0 | | 6.00 | | 250 | 0.029 | 0.029 | 2.108 | 334.3 | 9.866 | 250 | | t X 103, | F _c , | $F_c \Delta t$, lb-sec | Δv_s , in /sec | ν _s ,
in./sec | s ₁ , in. | s₂ , in. | s,
in. | V _c , in.3 | | | 3530 | 0.882 | 31.0 | 93.5 | 0.016 | 0.004 | 0.020 | 0.535 | | 1.50 | 3330 | 0.002 | 21.0 | 93.3 | 0.010 | 0.004 | 0.020 | 0.555 | | 1. 50
1. 7 5 | 6 2 90 | 1,572 | 55.2 | 93.3
148.7 | 0.013 | 0.007 | 0.050 | 0.588 | | | | | | | | | | | | 1.75 | 6290 | 1.572 | 55.2 | 148.7 | 0.023 | 0.007 | 0.050 | 0.588 | | 1.75
2.00 | 6290
6840 | 1.572
1.710 | 55.2
60.1 | 148.7
208.8 | 0.023
0.037 | 0.007
0.008 | 0.050
0.095 | 0.588
0.668 | | 1.75
2.00
2.25 | 6290
6840
6270 | 1.572
1.710
1.568 | 55.2
60.1
55.1 | 148.7
208.8
263.9 | 0.023
0.037
0.052 | 0.007
0.008
0.007 | 0.050
0.095
0.154 | 0.588
0.668
0.772 | | 1.75
2.00
2.25
2.50 | 6290
6840
6270
5350 | 1.572
1.710
1.568
1.338 | 55.2
60.1
55.1
47.0 | 148.7
208.8
263.9
3 10.9 | 0.023
0.037
0.052
0.066 | 0.007
0.008
0.007
0.006 | 0.050
0.095
0.154
0.226 | 0.588
0.668
0.772
0.899 | | 1.75
2.00
2.25
2.50
2.80 | 6290
6840
6270
5350
4950 | 1.572
1.710
1.568
1.338
1.485 | 55.2
60.1
55.1
47.0
52.2 | 148.7
208.8
263.9
3 10.9
363.1 | 0.023
0.037
0.052
0.066
0.093 | 0.007
0.008
0.007
0.006
0.008 | 0.050
0.095
0.154
0.226
0.327 | 0.588
0.668
0.772
0.899
1.078 | | 1.75
2.00
2.25
2.50
2.80
3.00 | 6290
6840
6270
5350
4950
4400 | 1.572
1.710
1.568
1.338
1.485
0.880 | 55.2
60.1
55.1
47.0
52.2
30.9 | 148.7
208.8
263.9
310.9
363.1
394.0 | 0.023
0.037
0.052
0.066
0.093
0.073 | 0.007
0.008
0.007
0.006
0.008
0.003 | 0.050
0.095
0.154
0.226
0.327
0.403 | 0.588
0.668
0.772
0.899
1.078
1.212 | The total weight of gas in the operating cylinder is $$W_c = W_{c(n-1)} \mathbf{t} \Delta W_c = (1.798 + 0.196) \times 10^{-3} = 1.994 \times 10^{-3} \text{ lb.}$$ The equivalent volume of the bore, since the projectile has left the muzzle, according to Eq. 4-51 is $$V_b = V_m \left(\frac{p_m}{p_a}\right)^{1/k_b} = 67.5 \text{ in.}^3$$ where $p_m = 4000 \text{ lb/in.}^2$, muzzle pressure $V_m = 33.1 \text{ in.}^3$, bore volume plus chamber volume $k_b = 1.2$, ratio of specific heats of bore gas The equivalent gas volume V_e in the cylinder at $p_a = 1700$ psi is $$V_e = \left(\frac{W_c}{W_g}\right) V_b = \frac{1.994 \times
10^{-3}}{0.0714}$$ 67.5 = 1.884 in.³ Since the cylinder volume $V_c = 0.50 + A$, s = 0.50 + 1.767 s is not known at this time, a trial and error procedure is adopted. First anticipate a change in slide velocity; that for the preceding interval is adequate. Then calculate, in turn, the differential travel, the total travel, the new cylinder gas volume, its pressure, piston force, corresponding impulse and change in slide velocity, and continue until the values converge to prescribed limits. Convergence for these calculations is rapid. | | <u>lst Trial</u> | 2nd Trial | 3rd Trial | |--|------------------|-----------|-----------| | $t = 4 \times 10^{-3} \text{ sec}$ $\Delta t = 0.001$ from Table 5 | 5–7 | | | | n | 1 | 2 | 3 | | $\Delta v_{s} = \Delta v_{s(n-1)}^{*}$ | 30.9 | 101.8 | 98.0 | | $s_1 = v_{n-1} \Delta t$ | 0.394 | 0.394 | 0.394 | | $s_2 = \frac{1}{2} \left(\Delta \nu \Delta t \right)$ | 0.015 | 0.05 1 | 0.049 | ^{*}Note that for the first trial $\Delta v_{s(n-1)} = 30.9$ is obtained from Table 5-7 for t = 0.003 sec. | | 1st Trial | 2nd Trial | 3rd Trial | |--|-----------|-----------|-----------| | $s = s_{n-1} + s_1 + s_2$ | 0.812 | 0.848 | 0.846 | | $V_c = 0.50 + 1.767$ s | 1.935 | 1.998 | 1.995 | | $(V_e/V_c)^{1.3}$ | 0.967 | 0.927 | 0.928 | | $p_c = p_a (V_e/V_c)^{1.3}$ | 1640 | 1580 | 1580 | | $F_c = A_c p_c = 1.767 p_c$ | 2900 | 2790 | _ | | $F_c \Delta t = 0.001F$ | 2.90 | 2.79 | | | $\Delta v_{s(n)} = \frac{F_c A t}{M_{cs}} = 35.127 F_c \Delta t$ | 101.8 | 98.0 | - | In the third trial, the cylinder pressure equals that of the second trial within three significant figures so that all values after $p_c = 1580$ psi in the second trial are final and the slide velocity at the end of this interval is $$v = v_{n-1} + Av = 394.0 + 98.0 = 492.0 \text{ in./sec.}$$ The data in Table 5–4 were computed to ascertain whether the critical flow pressures could be used as the operating cylinder pressure. Under this condition, the travel and corresponding gas volume indicated that the gas flow during the first two increments was sufficient to drive the piston over the rest of its stroke by normal polytropic expansion without the benefit of continued gas flow through the orifice. Since continued gas flow is provided, higher than critical flow pressures are certain. For this reason, the data of Tables 5-5, 5-6, and 5-7 were computed. These tables although similar, show how variations in orifice area lead to specified slide velocity and travel, and help establish acceptable limits in computer programming. The last values of Table 5–5 indicate that the slide velocity of 50 fps will be reached within less than 30 percent of the stroke. If permitted to function with an orifice of this size, slide velocities would far exceed their limit. **A** smaller orifice area and hence less pressure would make velocity and travel more compatible. The data of Table 5–6 indicate this trend and those in Table 5–7 almost meet the requirements. **A** velocity of slightly less than 50 fps is acceptable but to be an accurate estimate, it must be achieved during the complete piston travel. **A** computed overtravel, a physical impossibility, is not acceptable. Under the conditions enumerated in Table 5–7, the slide velocity lacks approximately 4.5 fps at a travel of 1.67 in. and is definitely acceptable at this stage even though the full 6 msec of effort are not used. The design analysis may now be organized to consider all variables simultaneously. ## 5-1.2.3 Dynamics of Simultaneous Adapter-Operating Cylinder Action The resultant force on the recoiling parts (Fig. 5-3) $$F_r = F_g - F_c - F_t - F = p_a A_b - p_c A_c - F_t - F$$ $$(5-61)$$ where A_b = bore area $_{\Delta}$ = piston area of slide operating cylinder F_t = adapter force F = driving spring force F_c = operating cylinder force F_{ϱ} = propellant gas force p_a = average chamber pressure during each increment p_c = operating cylinder pressure During each time increment At, the recoiling parts are subjected to the impulse $F_g\Delta t$ that induces a change in velocity defined by Eq 4-55. $$\Delta v_r = \frac{F_g A t}{M_r} \tag{5-62}$$ where M_r represents the mass of all the recoiling parts until the projectile passes the gas port where it loses the burden of the **slide** and moving operating cylinder components but picks up the operating cylinder force. During counterrecoil it regains the mass of the operating cylinder components. The velocity at the end of each increment is $$v_r = \Sigma \Delta v_r = v_{r(n-1)} + \Delta v_r.$$ (5-63) The recoil travel is $$x = x_{n-1} + x_1 + x_2$$ $$- x_{n-1} + \Delta t \Delta v_{r(n-1)} + \frac{1}{2} \left(\Delta t \, \Delta v_r \right) \cdot (5-64)$$ After the projectile passes the gas port and propellant gases begin to act on the slide operating mechanism, the kinematics of the recoiling parts are superimposed on the slide. If the slide unit is isolated, the dynamics of the system follow those expressed in Eqs. 4–51 to 4–58 but modified to fit the prevailing conditions. The resultant force on the piston of the operating cylinder is $$F_c = A_c p_c - F_d {5-65}$$ The absolute differential velocity of the slide (absolute refers to the nonrecoiling parts as the fixed reference) is $$Av = \Delta v_r \Delta v_s = \Delta v_r + \frac{F_c \Delta t}{M_{cs}}$$ (5–66) The absolute slide velocity and travel are the same as for the recoiling parts until the projectile passes the gas port. The absolute velocity is $$v = \sum \Delta v = v_{n-1} + \Delta v$$ (5–67) The absolute slide travel is $$s = s_{n-1} + \Delta t \nu_{n-1} + \frac{1}{2} \left(\Delta t \Delta \nu \right)$$ (5-68) The slide travel with respect to recoil travel is the piston travel, thus $$x_s = s - x$$. (5-69) The corresponding gas volume in the operating cylinder becomes $$V_c = V_{co} + A_c x_s$$ (5–70) #### 5-1.2.4 Sample Calculation for Complete Firing Cycle The preliminary calculations summarized in Tables 5–3 and 5–7 provide the initial values for the complete firing cycle analysis. The functioning times of each are identical **to** the propellant gas period and, although the final results do not conform exactly to specifications, they are close enough to be acceptable; all fall within design specification acceptance limits. To present simultaneous activity, the effects of the adapter and slide forces during the gas period must be synchronized. In Table 5–3, $\Sigma F_t \Delta t = 27.98$ lb-sec; in Table 5–7, $\Sigma F_c \Delta t = 13.98$ lb-sec. Based on time, the average adapter force $$F_a = \frac{\sum F_t \Delta t - \sum F_c \Delta t}{t} = \frac{14}{0.006} = 23301b$$ Maintain the proportions of Table 5-3 where $F_a = 27.98/0.006 = 4660$ lb, thus the minimum F_{ot} and maximum F_{mt} adapter forces are $$F_{ot} = \left(\frac{2330}{4660}\right) \text{ 2850 = 1425 lb}$$ where 2850 is first value in F_t column of Table 5-3, and $$F_{mt} = \left(\frac{2330}{4660}\right) 6260 = 3130 \text{ lb}$$ where 6260 is the last value in F_t column of Table 5-3. Convert these limits to forces of a ring spring having a conical angle $\alpha = 15^{\circ}$, a coefficient of friction $\mu = 0.10$, and an efficiency of $\varepsilon = 0.45$ (Ref. 15), $$F_o = F_{ot} = 0.45 \times 1425 = 6401b$$ $$F_m = F_{mt} = 0.45 \text{ x } 3130 = 1410 \text{ lb}$$ Distance now, as well as time, becomes a critical parameter in the analysis. For a recoil travel of 0.25 in., the equivalent spring constant of the ring spring is K.. $$K_t = \frac{F_m - F_Q}{x} = \frac{1410 - 640}{\theta.25} = 3080 \text{ lb/in.}$$ The average adapter force for any differential recoil travel $\mathbf{A}\mathbf{x}$ is $$F_a = \frac{1}{\epsilon} \left[F_{n-1} + \frac{1}{2} \left(K_t \Delta x \right) \right] = \frac{1}{0.45} \left[F_{n-1} + 1540 \Delta x \right]$$ The two driving springs offer a similar but milder effort. Their combined characteristics follow: K = 40 lb/in., spring constant F_0 = 85 lb, minimum operating load F_{m} = 285 lb, maximum operating load e = 0.80, efficiency The average driving spring load for any differential travel As of the operating slide is $$F = \frac{1}{\epsilon} \left[F_{(n-1)} + \frac{1}{2} \left(K \Delta s \right) \right] = \frac{1}{0.80} \left[F_{(n-1)} + 20 \Delta s \right]$$ where $\Delta s = \Delta x$ until the projectile passes the gas port. Observe that after propellant gases become active in the operating cylinder, F loses its identity by becoming a component of F_c which heretofore had been zero. # 5-1.2.4.1 Counterrecoil Time of Recoiling Parts By restricting the barrel-drum unit to linear travel only during countenecoil, the time required for the activity according to Eq. 2-27 is $$t_{cr} = \sqrt{\frac{M_r}{\epsilon_t K_t}} \cos^{-1} \frac{F_o}{F_m} = \sqrt{\frac{86}{0.45 \times 3080 \times 386.4}} \cos^{-1} \frac{640}{1410}$$ = $$0.01303 \times \text{Cos}^{-1} = 0.4539 = 0.01303 \times 1.1 = 0.01433 \text{ sec.}$$ Earlier, the total time of recoil was estimated to be $t_r = 0.0127~{\rm sec.}^*$ Since 0.006 sec has been consumed for the 1.67 in. of recoil, the remaining time of 0.0067 sec indicates that the counterrecoil of barrel and slide will overlap and a component of the adapter force will be transmitted to the slide-rotating drum combination. Because of the simultaneous activity, the applied force on the slide will be modified according to the involved masses and the cam slope. The components of the adapter force allotted to recoiling parts, drum, and slide are found by a procedure based on the laws of conservation of momentum and energy. Equate the adapter impulse to the linear momentum of recoiling parts and slide so that $$\vec{F}_t dt = M_r v_{cr} + M_s v_s = M_r v_{cr} + M_s v_c \cos \beta$$ (5-71) where \bar{F}_t is the average adapter force for the time interval dt and v_c is the velocity of the
cam follower along the cam. This form of showing the slide velocity is adopted to avoid the use of $\tan \beta$ which eventually becomes infinite and cannot be used in the digital computer. The energy of the adapter distributed to the various moving element is $$\frac{1}{\epsilon_t} \ \overline{F}_t \ \Delta x = \frac{1}{2} \left(M_r v_{cr}^2 \right) + \frac{1}{2} \left(M_s v_c^2 \cos^2 \beta \right)$$ $$+ \frac{1}{2} \left(M_{de} v_c^2 \sin^2 \beta \right)$$ $$(5-72)$$ where M_{de} = effective mass of the rotating drum. The two simultaneous equations may be solved by obtaining the expression for v_{cr} in Eq. 5–71 and substituting it into Eq. 5–72. This process merely involves algebraic gymnastics and, since the solution is unwieldly, the expressions for the two velocities are left in their present state. However, with the various constants known, the solutions reduce to a simple quadratic equation of the order $$Av_c^2 + Bv_c - C = 0 (5-73)$$ *Par. 5-1.1.2.2 One great advantage inherent in the revolver-type machine gun is the independence of loading and ejecting. Both occur simultaneously with neither interfering with the other. Cam action is illustrated in Figs. 5-9 and 5-10 which show the mechanics of operation. The striker and extractor are fixed to and move with the operating slide whereas the extractor mechanism is fixed to the drum housing and moves with it. As the drum completes its angular travel, the spent cartridge case has moved into contact with the extractor and, in the meantime, lifting the antidouble feed safety switch to break the electric firing circuit so that inadvertent firing of the newly positioned round is precluded. During counterrecoil, the return cam has enough clearance to avoid contact with the extractor cam but, at a prescribed position, the striker hits the extractor cam with the impact needed to rotate the extractor, thereby extracting and ejecting the empty case. After the cam leaves, the antidouble feed safety switch drops into place to reclose the firing circuit. Extraction failure maintains an open circuit until the malfunction is corrected. During slide recoil, the extractor return cam forces the extractor cam into its normal position. The torsion spring does not activate the extractor, being used primarily as a safety to hold the extractor firmly in position. The cams transmit all effort from slide to extractor. Relative dimensions must comply with required ejection velocity. Once the counterrecoil velocity of the slide is estimated, the ratio of extractor radius to striker radius, r_e/r_s , can be arranged to fit the ejection velocity requirement. The required ratio $$\frac{r_e}{r_s} = \frac{v_e}{v_{scr}} \tag{5-74}$$ where v_{scr} = counterrecoil velocity of the slide The ejection velocity is assumed immediately at impact of the striker on the ejector cam, resulting in a change of momentum of all involved moving parts. According to the conservation of momentum, $$M_s v'_{scr} = M_s v_{scr} + M_{ee} v_e$$ (5-75) where M_{ee} = effective mass of extractor unit v'_{scr} = slide velocity before impact. Figure 5-9. Extractor Assembly With Antidouble Feed Mechanism Figure 5-10. Extractor Cam Assembly # 5- 1.2.4.2 Digital Computer Analyses of Barreldrum Dynamics Three digital computer programs are compiled in FORTRAN IV language for the UNIVAC 1107 computer. The first computes the data and performance characteristics during the activity of the gas operating cylinder. This program follows the same general procedure that was used for computing the data of Table 5-7 where data cover the effective propellant gas period of 6 msec and the slide travel of 1-2/3 in. The symbol-code relationships are shown in Table 5-8, the input data as well as the computed results are printed in Table 5-12. In the Appendix, A-1 is the flow chart and A-8 is the program listing. The second program begins where the first terminates; just as the follower enters the curved portion of the cam to start the drum rotating, then continuing until the follower has traversed the accelerating portion of the cam and the slide has completed its rearward travel. The third program begins here and computes the data for the decelerating portion of the cam and the first part of the slide travel during counterrecoil. Both programs follow the procedure outlined in par. 5–1.2.2. Since the second and third programs are similar, differing only because of direction, the symbol-code relationships (Table 5–9) serve both programs. Inputs are listed in Tables 5–10 and 5–11 for the recoil and the counterrecoil dynamics, respectively. Computed results are printed in Table 5–13 for the cam and drum dynamics during recoil and in Table 5–14 for the dynamics during counterrecoil. The flow chart and program listing are found in Appendixes A–9 and A–10 for recoil and, in A–11 and A–12, respectively, for counterrecoil. TABLE 5-8. SYMBOL-CODE CORRELATION FOR OPERATING CYLINDER | Symbol | Code | Symbol | Code | |--------------------|--------------|---------------|------| | A_o | AO | V_{b} | VB | | F | FD | V_c | vc | | $F\Delta t$ | FDT | V_{co} | vco | | F_c | FC | V_e | VE | | $F_c F_c \Delta t$ | FCDDT | ν | V | | F_r | F | $\nu_{_S}$ | VS | | F_{t} | FA | $\Delta \nu$ | DV | | M_e | EME | Δv_s | DVS | | p_a | PA | w_c° | wc | | p_c | PC | ΔW_c | DWC | | S | \mathbf{S} | w | W | | s_1 | S1 | X | X | | s_2 | s 2 | x_1 | X1 | | As | DS | x_2 | x 2 | | t | T | x_s | XS | | At | DT | Ax | DX | TABLE 5-9. SYMBOL-CODE CORRELATION FOR CAM DYNAMICS | Symbol | Code | Symbol | Code | |---|-------|--|--------| | C_x | CX | R_d | RD | | | CY | S | S | | \boldsymbol{E} | E | As | DSI | | E _{bb.&} | EBBL | s_x | SX | | | DEBBL | Δs_{x} | DSX | | E_d | ED | | TG | | E_i | EI | $T_{\mathcal{g}} \ T_{oldsymbol{\mu}}$ | TMU | | É., | EMU | <i>t</i> ~ | TM | | E_i E_{μ} $E_{\mu d}$ $E_{\mu s}$ F F_t F_y I_d K_y K_x | EMD | At | DELT | | E_{ns} | EMS | Δt_{cr} | DTCR | | F S | FD | <i>v</i> | V | | F_{\star} | FA | v_c | vc | | – | FX | v_d | VD | | F_{n} | FY | v_s | VS | | = | FUS | X | X | | I_d | DIE | Ax | DXI | | K_{v} | YK | Δx_o | DXIO | | $K_{\mathbf{r}}^{'}$ | XK | Δx_1 | DXI 1 | | M_r | EMR | Y | Y | | $M^{'}$ | EMSL | β | BETAD | | N | EN | heta | THETA | | R_c | RC | $\Delta heta$ | DTHETA | TABLE 5-10. INPUT DATA FOR DRUM DYNAMICS DURING RECOIL | Symbol | Data | Code | Data | |--------|---------|---------|---------| | сх | 0.275 | FA (17) | 1278.72 | | CY | 2.9 | FD (17) | 151.8 | | DF | 0.15 | S(17) | 1.67 | | DIE | 0.385 | TM (17) | 6.0 | | EMR | 0.22 | VC (17) | 478.8 | | EMSL | 0.02588 | VS (17) | 478.8 | | RD | 3.0 | X (16) | 0.224 | | TG | 140.0 | X (17) | 0.224 | | Code | Data | Code | Data | |-----------|--------|---------|---------| | CY | 2.9 | FX (2) | 333.0 | | CX | 0.275 | FY (2) | 14.25 | | DF | 0.15 | S(2) | 5.0 | | DIE | 0.35 | SX (2) | 0.0 | | EMR | 0.22 | TM (1) | 18.6 | | EMSLR | 0.029 | TM (2) | 19.5968 | | RD | 3.0 | TMU (2) | 50.014 | | TG | 140.0 | V (2) | 0.0 | | BETAD (2) | 90.0 | VC (2) | 199.1 | | E(2) | 848.01 | VD (2) | 199.1 | | EN (2) | 333.0 | VS (2) | 0.0 | | FA (2) | 1256.0 | X(1) | 0.21 12 | | FD (2) | 285.0 | X (2) | 0.21 13 | | FUS (2) | 2.1 | Y(2) | 0.0 | TABLE 5-11. INPUT DATA FOR DRUM DYNAMICS DURING COUNTERRECOIL # 5-1.2.4.3 Firing Rate Computation Just as the cam completes its cycle, the drum reaches its next firing position and rotation has ceased. According to the print out of the values, neither recoiling parts nor slide has completed its return. The prevailing conditions are t_e = 0.0329 sec,* elapsed time since firing s_{or} = 1.67 in., position where slide contacts gas operating unit $F_t = 1210 \, \text{lb},^* \text{ recoil adapter force}$ F = 204 lb,* driving spring force K_t = 1780 lb/in., recoil adapter spring constant K = 40 lb/in., driving spring constant of 2 springs $v_{cr} = 8.91 \text{ in./sec,*}$ barrel counterrecoil $v_{ser} = 231.6$ in./sec,* slide counterrecoil velocity x = 0.1854 in.," remaining counterrecoil travel of barrel W_r = 85 lb, weight of barrel and other recoiling parts $W_{\rm sr}$ = 11.2 lb, weight of slide with 2 rounds W_{srp} = 12.2 lb, W_{sr} + weight of gas operating unit $\epsilon_t = 0.45$, efficiency of recoil adapter ϵ = 0.80, efficiency of driving spring According to Eq. 2-26, the time of counterrecoil under spring action $$t'_{cr} = \sqrt{\frac{M_r}{\epsilon_t K_t}} \left(\operatorname{Sin}^{-1} \frac{K_t x - F_t}{f(F)} - \operatorname{Sin}^{-1} \frac{-F_t}{f(F)} \right)$$ where $$f(F) = \sqrt{F_t^2 + \frac{K_t}{\epsilon_t} \left(M_r v_{cr}^2 \right)}$$ 5-39 s = 2.974 in.,* remaining counterrecoil travel of slide ^{*}Obtained from Table 5-14. TABLE 5-12. COMPUTED RECOIL AND OPERATING CYLINDER DATA FOR ORIFICE AREA OF $0.042 \; \mathrm{in.}^2$ | | | AVERAGE | PROP | | DRIV ING | RESULT | | DIFFER | | DIFFER | | |-------------|--------|----------|--------|---------|----------|---------------------|-------------|--------|--------|--------|------------------------| | | BORE | BORE | GAS | ADAPTER | SPRING | RECOIL | RECOIL | RECOIL | RECOIL | RECOIL | RECOIL | | TIME | VOLUME | PRESSURE | FORCE | FORCE | FORCE | FORCE | IMPULSE | VEL | VEL | TRAVEL | TRAVEL | | MILSEC | CUIN | PSI | LB | LB | LB | Ш | LB-SEC | IN/SEC | IN/SEC | IN | iΝ | | •250 | 2.2 | 10800. | 5562. | 880. | 85. | 3439. | e 8 7 | 3.5 | 3.3 | .0004 | .0004 | | •500 | 3.0 | 32200. | 16583. | 885. | 85. | 14510. | 3.63 | 14.6 | 18.1 | • 0027 | • 0031 | | -750 | 4.3 | 37700. | 19415. | 897. | 85. | 17315. | 4.33 | 17.4 | 33.5 | .0067 | •0099 | | 1.000 | 6.3 | 35300. | 18179. | 917. | 86. | 16035. | 4.01 | 16.1 | 51.7 | .0109 | .0208 | | 1.250 | 9•0 | 29300. | 15089. | 942. | 86• |
12887. | 3.22 | 13.0 | 64.6 | .0145 | ■ 9353 | | 1.375 | 10.5 | 24500. | 12617. | 957. | 87. | 10382. | 1.30 | 5.2 | 69.9 | .0084 | ■ 0437 | | 1.500 | 12.1 | 21800. | 11227. | 973. | 87. | 7745 | . 97 | 4.4 | 74.3 | .0090 | • 0527 | | 1.750 | 15.7 | 16500. | 8497. | 1007. | 88• | 172!S. | .43 | 2.0 | 76.2 | .0188 | .0715 | | 2.000 | 19.6 | 11800. | 6077. | 1040. | 89. | -26 ⁵⁰ = | 65 | -3.0 | 73.2 | .0187 | <u>⊪0902</u> | | 2.250 | 23.6 | 8200. | 4223. | 1072. | 91• | -4565. | -1.14 | -5.2 | 68.0 | .0177 | 1079 | | 2.500 | 27.8 | 5800• | 2987. | 1101. | 94. | -499°• | -1.25 | -5 | 62.4 | .0163 | • 1242 | | 2.800 | 33.1 | 4500• | 2317. | 1132. | 97. | -5093. | -1.53 | -6.9 | 55.4 | .0177 | .1418 | | 3.000 | 37.9 | 3700. | 1905. | 1151. | 100. | =5042. | -1.01 | -4.6 | 50.8 | .0106 | .1525 | | 4.000 | 67.5 | 1600. | 824. | 1224. | 115. | -4243 | -4.24 | -19.3 | 31.5 | .0412 | • 1937 | | 5.000 | 135.0 | 760 . | 391. | 1265. | 133. | -3 63. | -3.76 | -17.1 | 14.4 | .0230 | .2167 | | 6.000 | 334.3 | 230• | 118. | 1278. | 152. | - 3129. | -3.13 | -14.2 | •2 | .0073 | .2240 | | | GAS | OPER | EQUIV | OPER | OPER | OPER | OPER | DIFFER | | DIFFER | | |---------------|----------------|--------------|--------------|--------------|-------|----------------|---------|--------|----------------------|--------|--------------| | | FLOW | CYL | CYL | CYL | CYL | PISTON | CYL | SLIDE | SLIDE | SLIDE | SLIDE | | TIME | RATE | GAS | VOLUME | VOLUME | PRES | FORCE | IMPULSE | VEL | VEL | TRAVEL | TRAVEL | | MILSEC | LB/SECXM | LBXM | CUIN | CU IN | PSI | LB | LB-SEC | IN/SEC | IN/SEC | I N | I N | | •250 | • 0 | •000 | •000 | •000 | 0• | 0. | •000 | 3.5 | 3.5 | 0000 | •000 | | •500 | <u>.0</u> | .000 | .000 | •000 | 0. | 0. | • 000 | 14.6 | 16.1 | .003 | •003 | | •750 | • 0 | .000 | . 000 | .000 | 0. | 0. | •000 | 17.4 | 35.5 | .007 | .010 | | 1.000 | • 0 | ■ 000 | •000 | •000 | 0. | 0. | •000 | 16.1 | 51 . <i>I</i> | .011 | .021 | | 1.250 | • 0 | .000 | . 000 | .000 | 0. | 0. | • 000 | 13.0 | 64.6 | .015 | .035 | | 1.375 | <u>.0</u> | .000 | .000 | •000 | 0. | 0. | .000 | 5.2 | 69.9 | .008 | .044 | | 1.500 | 1763.0 | .220 | • 037 | .501 | 746. | 1318. | •151 | 5.,3 | 75.2 | •009 | .053 | | 1.750 | 1334.4 | <u>.554</u> | •122 | .510 | 2566. | 4535. | 1.106 | 38.9 | 114.0 | .024 | .077 | | 2.00 0 | 954 🖪 | ₌ 793 | •217 | • 538 | 3631• | 6415. | 1.576 | 55.4 | 169.4 | • 035 | .112 | | 2.250 | 663.2 | . 958 | •317 | 593 | 3626∙ | 6406. | 1.5/3 | 35.3 | 224.6 | .049 | . 161 | | 2.500 | 469.1 | 1.076 | •419 | •673 | 3130. | 55 30 • | 1.353 | 47.5 | 272.2 | .061 | .222 | | 2.800 | ანა <u>"</u> 9 | 1.183 | 349 | - /97 | 2770. | 4894. | 1 432 | 50.3 | 322.5 | -088 | <u>-</u> 310 | | 3.000 | 299.2 | 1.245 | •660 | .897 | 2485. | 4390. | •853 | 30.0 | 352.4 | .067 | ₌ 377 | | 4.000 | 129.4 | 1.374 | 1.298 | 1.498 | 1328. | 2347. | 2.203 | 77.4 | 429.0 | .381 | .759 | | 5.000 | 61.5 | 1.435 | 2.713 | 2.239 | 760e | 1343. | 1.177 | 41.3 | 471• 1 | 442 | 1.201 | | 6.000 | 18.6 | 1 454 | 6.805 | 3.052 | 230∙ | 405. | .217 | 7.6 | 478.8 | +468 | 1,668 | TABLE 5-13. CAM AND DRUM DYNAMICS DURING RECOIL | | RECOIL | DRIVING | NORWAL | AXIAL | PERIPH | | | COUNTER | COUNTER | | | |---------------------------------------|------------------|-----------------|----------------|------------------|------------------|------------------|------------------|--------------------------|--------------------|------------------------|-----------------| | TIME | ADAPTER
FOHCE | SPRING
FORCE | CAM
FORCE | CAM
TRAVEL | CAM
TRAVEL | CAM
SLOPE | DRUM
VEL | RECOIL
VEL | RECOIL
POSITION | SLIDE
VEL
IN/SEC | SLIDE
TRAVEL | | MILSEC | LB | FR | LB- | IN | IN | DEGREE | IN/SEC | IN/SEC | -1N | TN/SEC | IN | | 6.18857 | 1279. | 155.4 | 2010. | •0900 | • 0009 | 1.0 | 8•3 | .4308 | .2240 | 4/6.2 | 1.760 | | 6.37862 | 1278. | 159.0 | 1988. | .1800 | .0033 | 2.0 | 16.5 | •7931 | •2238 | 472.2 | 1.850 | | 6.57050 | 1278. | 162.6 | 1967. | •2700 | .0072 | 3.0 | 24.6 | 1.1304 | 2237 | 467.9 | 1.940 | | 6.76435 | 1278. | 166.2 | 1947 🛚 | •3600 | •0128 | 4 • 0 | 32.5 | 1.4427 | •2234 | 463•3 | 2.031 | | 6.96032
7.15050 | 1277. | 169.8 | 1928.
1911. | •4500
•5400 | •0199
•0286 | 5.0 | 40.4 | 1.7303
1.9927 | •2231 | 458 4
453.2 | 2.121 | | 7.15858 | 1276. | 173.5 | | | | 6+1 | 48.1 | | • 2227 | | 2.211 | | 7.35930
7.56266 | 1276.
1275. | 177•1
180•7 | 1895.
1880. | •6300
•7200 | .0390
.0510 | 7•1
8•1 | 55. 7
63•2 | 2•22 96
2,4405 | .2223
.2218 | 447.8
442.0 | 2.302 | | | | | | | | | | | | | • • | | 7.76886
7.97811 | 1274. | 184.3
187.9 | 1865.
1852. | .8100
.9000 | • 0647 | 9•2 | 70 • 6
77 • 9 | 2.6252
2.7826 | •22 3
•2208 | 436.0
429.6 | 2.483
2.573 | | | | _ | | | .0802 | 10.3 | | | | | | | 8 • 19065
8.40671 | 1272.
1271. | 191.6 | 1840•
1829• | ∎Y9
1•0800 | .0974
.1164 | 11.4
12.5 | 85.0
92•1 | 2.9121
3.0123 | .2202
.2195 | 423.0
416.0 | 2•b64
2.754 | | 8 • 62658 | 1270. | 195.2
198.8 | 1819. | 1.1700 | | 13.6 | _ | 3.0123 | -2189 | | | | 8.84718 | 1268. | 202.4 | 1859. | 1.2600 | •1372
•1600 | 14.8 | 99 • 0
105.9 | 3.1123 | .2182 | 401.1 | 2.845
2.934 | | 9.07557 | 1267• | 206.0 | 1802. | 1.3500 | •1847 | 16.0 | 112.6 | 3.1089 | •21/5 | 393 _{0 1} | 3.025 | | 9.30510 | 1266. | 209.6 | 1848. | 1.4400 | .2116 | 17.2 | 119.2 | 3.0679 | .2168 | 384.9 | 3.114 | | 9.53976 | 1265. | 213.1 | 1845. | 1.5300 | •2405 | 18.5 | 125.6 | 2.9786 | <u>2161</u> | 375.2 | 3.204 | | 9.78003 | 1263. | 216.7 | 1842. | 1.6200 | .2717 | 19.8 | 132.0 | 2.8450 | 2154 | 367.1 | 3.293 | | 0 -02648 | 1262. | 220•3 | 1841• | 1.1100 | • 3053 | 21.1 | 13LI.Z | 2.6625 | 2147 | 357.7 | 3.382 | | 0.28347 | 1261. | 223.9 | 1777. | 1.8000 | .3413 | 22.5 | 144.3 | 2.4429 | .2140 | 347.8 | 3.473 | | 0.54794 | 1260• | 227.5 | 1775. | 1.8900 | ■380 | 24.0 | 150.2 | 2.1809 | .2154 | 33/+5 | 3.564 | | 10.82061 | 1259. | 231.2 | 1775. | 1.9800 | .4215 | 25.5 | 156.0 | 1.8591 | .2129 | 326•7 | 3.654 | | 11. 1023/
11. 39427 | 1258 | 234.8 | 1775
1777 | 2.0700
2.1600 | • 466
• 5138 | 2/01
28•8 | 161.6 | 1.4711 | ·2124
·2120 | 313.5 | 3.745 | | | | 238.4 | | 2.1600 | •5138 | | 167.1 | 1.0082 | | | 3.835 | | 11.69756 | 1257. | 242.0 | 1781• | 2.2500 | • 5 5 | 30.6 | 1/2.4 | •4612 | .2118 | 291.3 | 3,925 | | 1.93028 | 1257. | 244.7 | 1785. | 2.3166 | •605 7 | 32.0 | 176.2 | ■ 0000 | .2118 | 281.7 | 3,992 | | 2.25745 | 1257. | 248.3 | 1885. | 2.4066 | •664 | 34.0 | 181.0 | •0.00 | 2117 | 268.2 | 4.082 | | 2.60215 | 1257. | 251.9 | 1900. | 2.4966 | •7274 | 36 • 2 | 185.6 | •0000 | .2117 | 253.8 | 4.172 | | 2.96759 | 1257. | 255•5 | 1918. | 2• 5866 | • 7960 | 38.5 | 189-9 | •000 | •2 16 | 238.5 | 4.262 | | 3.35799 | 1257• | 259• 1 | 1940. | 2.6766 | .8710 | 41.1 | 193.9 | •0000 | .2116 | 222.3 | 4.352 | | 3.779.09 | 1257. | 262.7 | 1968. | 2.7666 | • 9535 | 43.9 | 197-5 | •0 0 | .2116 | 204.9 | 4.442 | | 14.23911 | 1256. | 266.3 | 2005. | 2.8566 | 1.0452 | 47.1 | 200+6 | •0000 | .2115 | 186.2 | 4.532 | | [4 .7 504 6
15.33356 | 1256.
1256. | 269.9
273.5 | 2056.
2133. | 2.9466
3.0366 | 1•1485
1.2677 | 50 • 8
55 • 1 | 203•2
205.0 | •0000
•0000 | .2115
.2114 | 165.7
142.9 | 4.622
4.712 | | | | | | | | . – | | | | | 4.712 | | 6•02666 | 1256. | 277.1 | 2268. | 3.1266 | 1.4102 | 60.4 | 205.6 | •0000
•0000 | •2114
•2114 | 84.7 | | | 6.92005 | 1256. | 280.7 | 2605. | 3.2166 | 1.5938 | 67.5 | 204 • 1 | | | | 4.892
5.005 | | 9.59680 | 1256. | 285-2 | - | 3.3300 | 2 • 1500 | 90.0 | 199.1 | .0000 | .2113 | - 0 | | TABLE 5-14. CAM AND DRUM DYNAMICS DURING COUNTERRECOIL | TIME | RECOIL
ADAPTER
FORCE | DRIVING
SPRING
FORCE | NORMAL
CAM
FURCE | AXIAL
CAM
TRAVEL | PER IPH
CAM
TRAVEL | CAM
SLOPE | DRUM
VEL | COUNTER
RECOIL R
VEL | COUNTER
E C O I L
POSITIONN | SLIDE
VEL | SLIDE
TRAVEL | |------------|----------------------------|----------------------------|------------------------|------------------------|--------------------------|--------------|-------------|----------------------------|-----------------------------------|--------------|-----------------| | | | | | | | | | | | INVSEC | | | MILSEC | LB | LB | LB
1/105 | IN
•100 | I N | DEGREE | INZSEC | IN/SEC
.0000 | IN -2102 | 78.4 | 1 N | | 22.17219 | 1254. | 281.0 | 1405. | | e5058 | 67•9
59•1 | | | e2103 | | 4.899 | | 23.26010 | 1253. | 276.9 | 1346, | •200
300 | .7061 | | 179 • 4 | .0000 | .2093 | 107.2 | 4.798 | | 24.11989 | 1251. | 272.9 | 1238. | .300 | 8534 | 52.6 | 166.9 | • 0000 | e2083 | 127.7 | 4•697 | | 24.86381 | 1249. | 268•8 | 1167. | •400 | •9720 | 47.2 | 155.3 | .0000 | .2073 | 143.8 | 4.596 | | 25.53465 | 1247 * | 264 ⋅ 8 | | • <u>500</u> | 1.0715 | 42.6 | 144.4 | .0000 | • 2063 | 157.2 | 4.495 | | 26 · 15502 | 1245. | 260.8 | | : ₿00 _ | 1•1560 | 38.4 | 133.8 | .0000 | -2053 | 168.5 | 4.394 | | 26.75740 | 1244. | 256.7 | 1974: | 2 700 | 1.2569 | 34•7 | 123.5 | .0000 | .2043 | 178.3 | 4.293 | | L7.28523 | 1244. | 252.7 | 1029. | -800 | 1.2960 | 31.3 | 113.5 | 0000 | • 2043 | 180.9 | 4,193 | | 27.81027 | 1243. | 248.7 | 1006. | •900 | 1.3530 | 28.1 | 103.7 | e2408 | .2042 | 194.3 | 4.093 | | 28.31741 | 1243. | 244.7 | 986e | 1.000 | 1.4030 | 25.1 | 93.9 | •6028 | •2040 | 200.9 | 3.993 | | 28.81013 | 1242. | 240.7 | 970• | 1.100 | 1.4467 | 22•2 | 84.4 | 1.0728 | .2036 | 206.7 | 3.892 | | 29.29120 | 1241. | 236+7 | 957. | 1.200 | 1.4848 | 19•5 | 74 • 9 | 1.6378 | •2 Y | 211.8 | 3.792 | | 29.76285 | 1240. | 232 • 6 | 945 • | 1.300 | 1.5175 | 16.8 | 65•4 | 2.2897 | e2020 | 216.2 | 3.691 | | 30.22697 | 1237. | 228.6 | 936. | 1.400 | 1.5454 | 14.3 | 56.0 | 3,0212 | ,2008 | 220,0 | 3.590 | | 50°68518 | 1235. | 224.5 |
929. | 1.500 | 1.5686 | 11.8 | 46.7 | 3.8271 | • 1992 | 223.3 | 3.488 | | 31,13890 | 1231. | 220 e 4 | 924. | 1.600 | 1.5873 | 9.4 | 37.4 | 4.7035 | .1973 | 225.0 | 3.386 | | 31.58948 | 1227. | 216.3 | 920. | 1e 700 | 1a6017 | 7 • 0 | 28.0 | 5.6505 | · 1950 | 228 •2 | 3.284 | | 32,03813 | 1222a | 212.2 | Y18. | 1.800 | 1.6119 | 4.7 | 18.7 | 6.6670 | .1923 | 229.8 | 3,181 | | 32.48601 | 1217. | 208.1 | 918. | 1.900 | 1.6180 | 2.3 | 9 • 4 | 7,7509 | • 1891 | 231.0 | 3.078 | | 32,93430 | 1210° | 204:0 | A18: | 2.000 | 1.6200 | • 0 | •0 | 8.9058 | .1854 | 231.8 | 2,974 | 1 For counterrecoil of the barrel $$f(F) = \sqrt{1210^2 + \frac{1780}{0.45} (0.22) 8.91^2} = 1238.2.$$ The time required to complete the counterrecoil of the barrel $$t'_{cr} = \sqrt{\frac{0.22}{0.45 \times 1780}} \left(\sin^{-1} \frac{1780 \times 0.1854 - 1210}{1238.2} - \sin^{-1} \frac{-1210}{1238.2} \right)$$ $$= 0.01657 \left[\sin^{-1} \left(-0.71070 \right) - \sin^{-1} \left(-0.97722 \right) \right]$$ $$t'_{cr} = 0.01657 \left(\frac{314.71 - 282.25}{57.296} \right) = 0.0094 \text{ sec.}$$ The energy of the moving unit at the end of counterrecoil $$E_{cr} = \frac{1}{2} \left(M_r v_o^2 \right) + \epsilon_t \left(F_t - \frac{1}{2} K_t x \right) x$$ $$= \frac{1}{2} \left(\frac{855}{386.4} \right) 8.91^2 + 0.45 \left[1210 - \frac{1780}{2} \left(0.1854 \right) \right] 0.1854$$ $$= 95.9 \text{ in.-lb.}$$ The maximum counterrecoil velocity $$v_{cr} = \sqrt{\frac{2E_{cr}}{M_r}} = \sqrt{871.9} = 29.53 \text{ in./sec.}$$ Compute the counterrecoil time of the slide in three steps, before the slide contacts the gas operating unit, the effect of cartridge case ejection, and after the slide picks up the operating unit. The distance traveled before contact is $$s_c = s - s_{or} = 2.974 - 1.67 = 1.304 \text{ in.}$$ The time to traverse this distance, Eq. 2-26, $$t'_{scr} = \sqrt{\frac{M_{sr}}{\epsilon K}} \left(\operatorname{Sin}^{-1} \frac{K s_c - F}{f(F)} - \operatorname{Sin}^{-1} \frac{-F}{f(F)} \right)$$ where $$\sqrt{\frac{M_{sr}}{\epsilon K}} = \sqrt{\frac{0.8 \times \frac{11.2}{40.8} \times 386.4}{0.8 \times 40 \times 386.4}} = \sqrt{0.000906} = 0.0301$$ $$f(F) = \sqrt{F^2 + \frac{K}{\epsilon}} M_{sr} v_{scr}^2 = \sqrt{204^2 \text{ t} \frac{40}{0.8} \times 0.029 \times 231.6} = 345.5.$$ Therefore $$t'_{scr} = 0.0301 \text{ (Sin-'} \frac{40 - 1.304 - 204}{345.5} - \text{Sin-'} \frac{\frac{204}{345.5}}{\frac{345.5}{345.5}} = 0.0301 \left[\text{Sin-'} (-0.43946) - \text{Sin-'} (-0.59045) \right]$$ $$= 0.0301 \left(\frac{333.93 - 323.81}{57.3} \right) = 0.0053 \text{ sec.}$$ The slide energy at this position $$E_{s} = \frac{1}{2} \left(M_{sr} v_{scr}^{2} \right) + \epsilon \left(F - \frac{1}{2} K s_{c} \right) s_{c} = \left(\frac{0.029}{2} \right) 231.6^{2} \text{ t } 0.8 \left[20.7 - \left(1.304 \right) \right] 1.304$$ $$= 963.4 \text{ in.-lb}$$ The corresponding velocity $$v scr = \sqrt{\frac{2E_s}{M_{sr}}} = \sqrt{\frac{1926.8}{0.029}} = \sqrt{66441} = 257.8 \text{ in./sec.}$$ To avoid duplication of the above exercise, assume that cartridge case ejection and gas operating piston pick-up occur at the same time. When pick-up occurs, the slide gains one pound. From the conservation of momentum when the ejection velocity, $v_e = 840$ in./sec, $$\left(\frac{W_{sr}}{g}\right) v'_{scr} = \left(\frac{W_{srp}}{g}\right) v_{scr} + \frac{W_{cc}}{g} v_{e}$$ $$\left(\frac{11.2}{386.4}\right) 257.8 = \left(\frac{12.2}{386.4}\right) v_{scr} t \left(\frac{0.2}{386.4}\right) 840$$ $$v_{scr} = \frac{2887 - 168}{12.2} = 222.9 \text{ in./sec}$$ where $$W_{sr}$$ = weight of slide with 2 rounds W_{srp} = weight of slide, 2 rounds, and gas operating unit The time to complete slide counterrecoil is $$t_{scr}^{"} = \sqrt{\frac{M_{srp}}{\epsilon K}} \left(\operatorname{Sin}^{-1} \frac{K s_r - F}{f(F)} - \operatorname{Sin}^{-1} \frac{-F}{f(F)} \right)$$ where $$\sqrt{\frac{M_{srp}}{\epsilon K}} = \sqrt{\frac{0.8 \times 40 \times 386.4}{0.8 \times 40 \times 386.4}} = \sqrt{0.00987} = 0.0314$$ $$F = 204 - Ks_c = 204 - 52.16 = 151.84 \text{ lb.}$$ $$f(F) = \sqrt{F^2 + \frac{K}{\epsilon} \left(M_{srp} v_{scr}^2 \right)} = \sqrt{151.84^2 + \frac{40}{0.0} (0.0316) \ 222.9^2} = 318.7.$$ Thus $$t''_{scr} = 0.0314 \left(\text{Sin}^{-1} \frac{40 \times 1.67 - 151.84}{318.7} - \text{Sin}^{-1} \frac{-151.84}{318.7} \right) = 0.0314 \left[\text{Sin}^{-1} \left(-0.26683 \right) - \text{Sin}^{-1} \left(-0.47643 \right) \right]$$ = $0.0314 \left(\frac{344.52 - 331.55}{57.3} \right) = 0.0071 \text{ sec.}$ The total slide counterrecoil time after cam action is $$t_{scr} = t'_{scr} + t''_{scr} = 0.0053 + 0.0071 = 0.0124 \text{ sec.}$$ The slide energy and velocity at the end of counterrecoil are $$E_{s} = \frac{1}{2} \left(M_{srp} \, \nu_{scr}^{2} \right) + \epsilon \, \left(F - \frac{1}{2} \, K_{sor} \right) \, s_{or}$$ $$= \left(\right) \, 222.9^{2} + 0.8 \, \left[\, 151.84 - \frac{40}{2} \, (1.67) \, \right] \quad 1.67 = 943.8 \, \text{in.-lb.}$$ $$\nu_{scr} = \sqrt{\frac{2E}{M_{srp}}} = \sqrt{\frac{1887.6}{0.0316}} = \sqrt{59734} = 244.4 \, \text{in./sec.}$$ The time of slide counterrecoil exceeds that for the barrel, therefore, the firing rate is based on the former. The total time to complete the firing cycle $$t_c - t_e + t_{scr} = 0.0329 + 0.0124 = 0.0453 \text{ sec.}$$ The rate of fire $$f_r = \frac{60}{t_c} = 1324 \text{ rounds/min.}$$ Originally, the maximum recoil velocity of the slide was assumed to be 600 in./sec but, to satisfy some of the other design criteria, this velocity reduces to 478.8 in./sec. Rather than manipulate other variables to reach the 600 in./sec velocity, 478.8 in./sec was accepted to continue the analysis. When this reduced velocity was introduced in the earlier time estimates of par. 5–1.1.1, a revised rate of fire of 1590 rounds/min was computed. These two firing rates — one obtained by means of a digital computer, the other by a short cut estimate — are within 80% agreement of each other. #### 5-2 DOUBLE BARREL TYPE The Navy MK 11 Gun is an excellent example of a double barrel revolver-type machine gun. This gun is recoil-operated and fires 4000 rounds/min at a muzzle velocity of 3300 ft/sec (Ref. 16). The high rate of fire is attributed to (1) the simultaneous loading, firing, and ejection of two belts of ammunition for each operation, (2) the use of advance primer ignition technique, and (3) the absence of conventional recoil and counterrecoil shock absorbing elements. #### 5-21 FIRING CYCLE The firing cycle involves three basic operations: ramming, firing, and case ejection. All perform simultaneously at six chambers of the eight-chambered drum. Fig. 5–11 locates the relative positions of these operations. One belt of ammunition enters the rear drum area from each side of the gun and assumes the respective positions. The rounds in the top and bottom chambers, properly aligned with the barrels, are fired simultaneously. Propellant gases, bled from one barrel only, actuate the rammers and eject the empty cases, all other mechanical functions depend on recoil activity. Since firing must precede ramming and ejecting, an imperceptible lag occurs between firing and the two other functions. At the start of each burst, only one shot is fired, always from the same *first-fire* barrel. Thus, the momentum of the recoiling parts is equivalent to the impulse generated by the propellant of this single shot. During the latter part of the recoil travel, the energy of translation of the recoiling parts is converted to rotational energy of the drum by cam action. The drum now acts as a flywheel, delivering energy needed to operate the feed system, meanwhile storing the remainder that eventually would be reconverted, by continued action, into the translational energy of counterrecoil. Just before reaching the in-battery position, both barrels are fired. Part of the total impulse of the two shots compensate for the momentum of counterrecoil to stop the moving parts in their forward motion. The remaining impulse induces the recoil that follows. This action continues until the end of the burst when a single shot is fired in the *last-fire* barrel, as opposed to the *first-fire* barrel that starts the burst. The impulse of this shot stops the counterrecoiling parts. Any residual impulse is absorbed by a buffer which also absorbs the full counterrecoil shock in the event of a misfire. #### 5-2.1.1 Cam Function The drum has eight elliptical cams cut into its outer surface in the arrangement shown in Fig. 5-12. Forward and rear cam followers, mounted on a pivoting arm, engage alternately forward and rear cams during successive rounds. Fig. 5-12(A) shows the gun in battery with the forward cam follower engaged in a forward cam. As the gun recoils, the follower moves along the straight portion of the cam. The relative motion between cam and follower is augmented by the rocker arm which pivots about its fixed center. As its lower end swings forward during recoil, it draws the cam followers forward thus increasing the relative motion between cam and follower. Fig. 5-12(B) shows the positions at full recoil. By this time the follower has traversed half the curved distance and rotated the drum 22-1/2 deg. All energy is now rotational energy with only the drum and associated parts in motion. As the drum continues to turn, it actuates the follower which induces counterrecoil thereby reversing all translational motion that occurred during recoil. Fig. 5-12(C) shows the positions of the various components after all rotation has reverted to translation. Fig. 5-12(D) shows the respective positions after the return to battery. The front follower has been lowered to disengage it from the cam while the rear follower has been raised to engage the next cam which reaches this position after the drum has completed the 45 deg of travel during the firing cycle. Figure 5-11. Location of Basic Operations Figure 5-12. Schematic of Double Barrel Drum-cam Arrangements ####
5-21.2 Loading and Ejecting Ammunition is conveyed to the gun in cylindrical links which are connected to form a belt. Each link has a pin and hook diametrically opposite to each other. The hook of one link engages the pin of the following link to form a joint of limited flexibility that permits the belt to be twisted or folded. Two belts feed the gun, one from each side. The intermittent rotation of the feed sprocket, which is splined to the drum shaft, pulls the ammunition belts into the loader. Two gas-operated rammers, diametrically opposite with reference to the drum, simultaneously strip a round from a link of each belt and ram the ammunition at a speed of 50 ft/sec into the empty chambers adjacent to the barrels. On the next cycle these two rounds are fired. The following cycle, after the drum rotates 45 deg, finds the chambers containing the spent cases and their corresponding links in line with the gas ejector ports and ejection ducts. Propellant gases, tapped from the first-fire barrel, issue from the ports at high velocity and blow the empty cases into the empty links. The case momentum is high enough to seat the cases in the links, slip the belt attachment, and carry the case-link unit into the mouth of the ejection ducts at a velocity of 75 ft/sec which is enough to insure emergence from the ducts at 50 ft/sec. During the next cycle, the emptied chambers remain empty and advance to the 3 and 9 o'clock positions, where the two ammunition belts enter the loader (see Fig. 5–11). By remaining empty, the two idle chambers provide the space requirements for efficient operation. #### 5-2.1.3 Ammunition Feed System The ammunition feed system consists of a pneumatic motor, a drive system, and an ammunition magazine. The system functions as a unit - the motor provides the power, the drive transmits the power to the ammunition belts and magazine, while the magazine releases the ammunition and rotates to maintain proper alignment between stored belt and feed throat. Fig. 5--13 is a schematic of the feed system that illustrates the functions in sequence. Although the gun is self-feeding, the pneumatic power boosters at the magazine insure high rate of fire and high functional link belt reliability. The power is transmitted by drive shafts and gear boxes to the sprockets which (1) engage the ammunition belts, (2) pull the belts from the magazine, and (3) drive the ammunition toward the loader. Another power drive, reduced to low speeds, turns the magazine. Figure 5-13. Schematic of Ammunition Feed System Figure 5-14. Schematic of Ammunition Magazine The feed system is equipped with two manually operated driving units that are turned by hand cranks. When the magazine is being loaded, a jaw clutch is disengaged, separating magazine drive from ammunition drive so that magazine and feed sprockets can be rotated independently. One unit turns the magazine worm drive which rotates the magazine to the desired loading position; the other manual drive turns the feed sprocket to move the ammunition belt into the magazine. The magazine is a cylindrical drum that has an even number of radial partitions. Each partition houses 60 rounds of ammunition. The two ammunition belts are loaded symmetrically about the axis so that the belts can be withdrawn simultaneously from two diametrically opposite sectors. Fig. 5-14 shows the arrangement of the stored munition and the method of withdrawal. The end view shows the balanced nature of the stored ammunition while the arrow indicates the direction of rotation. The side view shows how a belt is folded in the partitions. The belts leave the magazine through the feed throat on the left. Ammunition in the sectors is so arranged that only a small segment of each belt is accelerated at any time during a burst. As the ammunition empties from one sector, the next loaded sector - by virtue of the slowly rotating magazine comes into line with the feed throat. Alignment is assured by synchronizing belt speed with the rotational speed of the magazine. #### 5-2.2 DYNAMICSOF FIRING CYCLE To introduce the dynamics of the firing cycle, assume that the machine gun is operating normally, i. e., both barrels are firing simultaneously. Since the gun fires out of battery, the momentum of the counterrecoiling mass must be dissipated before recoil can begin. This momentum is counteracted by the initial impulse of the propellant gas force. The remaining impulse is converted to linear momentum of the recoiling parts and later, by cam action, the linear momentum is converted into angular momentum of the drum and its associated moving parts. The cam arrangement is such that only linear motion of the recoiling parts occurs shortly before, during, and immediately following firing. The dynamics are readily computed if the firing time is divided into small increments of time. If the acceleration during this short time interval is assumed to be constant, the various parameters can be computed for each time increment. Thus, after the increment of time At, the momentum of the counterrecoiling parts at increment n is $$M_n = M_{n-1} + F_g \Delta t (5-76)$$ where F_g = propellant gas force during At M_{n-1} = momentum just preceding At During counterrecoil, momentum and velocity are considered to be negative as opposed to positive during recoil. Propellant gas force is always positive. Momentum is defined as Maz, therefore the velocity after At is $$\nu_n = \frac{M_n}{M_r} \tag{5-77}$$ where $M_r = \text{mass of recoiling parts.}$ The distance traveled during At is $$\Delta x_r = (v_n + v_{n-1}) \Delta t/2.$$ (5-78) Designate x_r , the distance that the recoiling parts are out of battery. $$x_r = x_{r(n-1)} + \Delta x. (5-79)$$ During recoil, x_r is the recoil travel distance of barrel and drum assembly. #### 5-2.2.1 Cam Analysis The forces induced by cam action are shown diagrammatically in Fig. 5–15. Because the cam follower is constrained in the ydirection, motion in this direction is restricted to the peripheral travel of the drum. Because of the linkage arrangement shown in Fig. 5–12, the cam-to-cam follower position is determined by the relative displacement of the cam during recoil, or counterrecoil, and the movement of the cam follower that is determined by the link rotation. The resolution of cam forces and the mutual influence of the various moving parts on one another are illustrated in Figs. 5-15, 5-16, and 5-17; and are defined, except for those referring to the springs and slide, by the expressions of Eqs. 5–29 through 5–47. Because this cam, analysis follows the same procedure as that developed for the slide-cam analysis, only the pertinent equations will be given, thus avoiding repetition. According to Eqs. 5–33 through 5-36, the directional coefficients during recoil are $$K_{x} = \sin \beta + \mu \left(\frac{R_{p}}{R_{r}}\right) \cos \beta \tag{5-80}$$ $$K_y = \cos \beta - \mu \left(\frac{R_p}{R_r}\right) \sin \beta$$ (5-81) and during counterrecoil, they are $$K_x = \sin \beta - \mu \left(\frac{R_p}{R_r}\right) \cos \beta$$ (5-82) $$K_y = \cos \beta + \mu \left(\frac{R_p}{R_r}\right) \sin \beta$$ (5-83) Figure 5-15. Double Barrel Cam Force Diagrams Figure **5–16.** Double Barrel Drum Loading Diagram Figure 5- 17. Double Barrel Drum Dynamics The axial and tangential cam forces are, respectively, $$F_{Y} = NK_{Y} \tag{5-84}$$ $$F_{y} = NK_{y} \tag{5--85}$$ From Eq. 5—41, the resisting torque induced by the residual propellant gas force is $$T_{\mathbf{g}} = \mu (R_{ch} - \mu R_b) F_{\mathbf{g}} \tag{5-86}$$ The cam normal force, Eq. 5-47, is $$N = \frac{\frac{I_{d}v_{s}^{2}}{R_{c}R_{d}\cos\beta} + T_{g}}{(R_{d} - \mu R_{b})K_{y} - \mu \left[R_{t} + R_{d}\left(\frac{R_{p}}{R_{r}}\right)\right]K_{x}}$$ (5-87) where v_s is the axial relative velocity between cam follower and cam which is also the slide velocity. The various parameters of the cam geometry are expressed in Eqs. 5–48 through 5–52. #### 5-2.2.2 Energy Concept During the early part of the recoil stroke and the latter part of the counterrecoil stroke, the cam follower moves axially in the straight portion of the cam; therefore, no energy is exchanged between rotating and translating parts. When the cam follower is riding in the curved portion of the cam, an exchange of energy takes place. At any given time, by the law of conservation of energy, the total energy remains unchanged. By dividing the cam travel into short increments, the amount of energy E_i in each group of moving parts may be expressed with negligible error in terms of total energy and the changing geometry of cam. $$E_i = E_r + E_d + E_a + E_{\mu} \tag{5-88}$$ where E_a = energy of ammuntion belt E_d = energy of rotating parts E_i = total energy at any given increment E_r = energy of recoiling parts E_{μ} = energy losses due to friction Note that for the next increment, $$E_i = E_{i-1} - E_{ii}. {(5-89)}$$ The individual energy terms are expressed in terms of the linear velocity of the recoiling parts as shown in the next three equations. $$E_d = I_d \left(\frac{\tan^2 \beta}{R_d^2}\right) v_r^2 \tag{5-90}$$ $$E_r = \frac{1}{2} \left(M_r v_r^2 \right) {(5-91)}$$ $$E_{a} = \frac{1}{2} \left(N_{a} M_{a} r_{a} v_{r}^{2} \right) \tag{5-92}$$ where I_d = mass moment of inertia of drum M_a = mass of one link of ammunition $M_r = \text{mass of recoiling parts}$ N_a = number of links of ammunition affected R_d = distance of cam to center of drum r_a = effective ratio between v, and belt velocity v_r = velocity of recoiling parts #### 5-2.2.3 Digital Computer Program for Firing Cycle A digital computer program is arranged to compute the significant data occurring during the firing cycle. It is an iterative procedure that first computes the total impulse. The force-time curve of the interior ballistics is divided into small time increments from which the respective propellant gas force is read. The median force is assumed to be the average. The
differential time between any two adjacent forces is small enough so that the corresponding portion of the curve approximates a straight line; therefore, the assumption is considered accurate. The computed area under the curve is the total impulse. The force-time curve is shown in Fig. 5–18. The velocity of free recoil is found by equating the impulse to the momentum of the recoiling parts. The energy of free recoil may now be computed. However, this energy is a fictitious value since the gun is fired out of battery. Also, frictional losses in the system account for additional energy loss. To compensate for this loss during the first set of computations, only 70 percent of the energy of free recoil is entered toward computing the counterrecoil velocity plus the initial momentum of counterrecoil just as the first two chambered rounds are fired simultaneously. Each differential impulse is subtracted from the momentum until zero velocity is achieved. Subsequently, the remaining impulse determines the new recoil velocity. The dynamics of the cam system are now computed and if the resulting counterrecoil velocity — after the cam is negotiated by the cam follower — does not match its **original** value, the initial counterrecoil is adjusted accordingly and the process continued. The area under the force-time curve for a given time represents the cumulated impulse of the propellant gas force to that term. The area is computed by employing the trapezoid rule. $$A_{,,} = A_{,,-1} + F\Delta t \tag{5-93}$$ $$F\Delta t = \frac{1}{2} \left[F_{g(n-1)} + F_{g(n)} \right] \Delta t.$$ (5-94) Figure 5-18. Force-time Curve of 20 mm Revolver-type Gun The momentum during counterrecoil at any given time is $$M_n = M_{n-1} - F\Delta t. \tag{5-95}$$ The momentum during recoil is $$M_n = M_{n-1} + F\Delta t. \tag{5-96}$$ The velocity, energy, and distance can now be computed at the end of each time interval. Note that no cam activity must take place while the projectiles are still in the bores. To insure this requirement, the cam follower rides the linear portion of the cam (the dwell period) until the propellant gas pressure has theoretically dropped to zero. Actually some residual gas pressure may still persist and is considered as one of the forces in the cam analysis. The conservation of energy concept introduced earlier is generally followed with some variations to make the analysis more manageable. These variations are the various components of the energy lost to friction. Two primary components are the linear and angular sliding frictional losses. The linear component consists of the frictional resistance induced by the transverse cam force F_y and its reaction R_y on the drum bearing (see Fig. 5–16). The frictional resistance created by μR_y is relatively small and may be ignored. The work done by the average forces over small increments of travel is $$E \qquad \left[F_{y(n-1)} + F_{y(n)} \right] \left(\frac{R_p}{R_r} \right) \Delta x + \left[R_{y(n)} + R_{y(n)} \right] \Delta x_r \qquad (5-97)$$ Note that Ax is influenced by the friction of the cam follower roller to the extent of the indicated ratio of two radii (see Eq. 5-32). According to Fig. 5-19, $p = r_c/r_d$. Since $R_y = F_y$ and $Ax_t = \Delta x/\rho$, and according to Eq. 5-85, $F_y = NK_y$, therefore $$E_{\mu s(n)} = \frac{1}{2} \mu \left[\left(NK_y \right)_{(n-1)} + \left(NK_y \right)_{(n)} \right] \left(\frac{1}{\rho} + \frac{R_p}{R_r} \right) \Delta x.$$ (5-98) The respective velocities, v_s and v_r of the slide and recoiling parts during cam activity, are $$v_s = v_c \cos p; \ v_r = v_s/\rho \ . \tag{5-99}$$ Figure 5-19. Geometry of Cam Actuating Lever At the same time, the distances traveled are computed from the position of cam follower and cam as indicated in Eq. 5—49. Since the distance x on the curve indicates the relative travel along the x-axis between cam follower and cam, the total axial distance at any given interval is $$x_s = s_{or} + x$$ (5–100) where s_{or} is the straight length of the cam. The corresponding travel x, of the recoiling parts (drum and barrel assemblies) is $$x_r = x_s/\rho. ag{5-101}$$ During the cam dwell period, the travel of the recoiling parts is $$x_{rd} = x_{rd(n-1)} + \frac{1}{2} \left[v_{r(n-1)} + v_{r(n)} \right] \Delta t$$ (5-102) where x_{rd} is used instead of x_r to differentiate between the dwell period and the active cam period. The interval Δt_1 spans the time when the follower enters the dwell and until the propellant gas forces of the next round become effective. Here, Δt_1 is the first time interval of the firing cycle. $$\Delta t_1 = \left[\left(s_{or}/\rho \right) - x_{ro} \right] / v_{cr}$$ (5-103) where v_{cr} = counterrecoil velocity x_{ro} = counterrecoil travel during impulse period The time interval after the impulse period and until cam action begins during recoil is $$\Delta t_n = \left[\left(s_{or}/\rho \right) - x_{rn} \right] / v_m \qquad (5-104)$$ where $v_m = \max_{m} \text{recoilvelocity}$ x_{rn} = recoil travel during impulse period TABLE 5-15. SYMBOL-CODE CORRELATION FOR DOUBLE BARREL MACH NE GUN | Symbol | Code | Symbol | Code | |------------------------|--------------|---|---------| | a | Α | s _o | sc | | A_n | FTAREA | s_{or}/ρ | SR | | b | В | ť | T | | $C_{\mathbf{x}}$ | CX | At | DT | | - | CY | t_m | TM | | E | ${f E}$ | $T_{\mathbf{g}}$ | TG | | F_{σ} | FG | v | ${f V}$ | | $F_{m{g}} \ F_{m{gr}}$ | FGRES | v_c | vc | | $F\Delta t$ | FDT | v_d | VD | | g | G | ν_s | VS | | I_d | DI | $\overset{\circ}{w_a}$ | WA | | K_x | XK | $w_r^{"}$ | WR | | K_y | YK | x | X | | L_c | CL | Ax | DX | | L_r° | RL | x_{s} | xc | | M_a | EMA | x_{rd} | XR | | M_r | EMR | Δx_r | DXR | | M_n | EMV | x_r | XREC | | N. | EN | Ý | Y | | R_b | RB | $\stackrel{ alpha}{\Delta}_{\mathcal{Y}}$ | DY | | R_{ch}^{ν} | RCH | β | BETA | | R_d^{cn} | RD | e | ТНЕТА | | R_p | RP | $\Delta heta$ | DTHETA | | R_r | RR | μ | EMU | | $R_{t}^{'}$ | RT | ρ | RHO | TABLE 5-16. INPUT DATA FOR DOUBLE BARREL MACHINE GUN | Code | Value | Code | Value | |--------|----------|---------------|--------| | A | 1.5 | RD | 3.25 | | В | 1.276275 | RHO | 2.5 | | CL | 3.125 | \mathtt{RL} | 1.25 | | DI | 0.81 | RP | 0.25 | | EMU | 0.1 | RR | 0.5 | | FGRES* | 200.0 | RT | 1.25 | | G | 386.4 | SR | 0.65 | | RB | 1.0 | WA | 12.256 | | RCH | 2.25 | WR | 120.0 | ^{*}The values of FG are listed in the output, Table 2-11. Throughout the computer program, several combinations of values are repeated. Also, similar terms appearing in more than one equation are lifted from those equations and combined into another unique expression. To avoid recomputation and for programming convenience, each combination is treated as a coefficient which is identified by a new symbol. These coefficients, when isolated, have little physical significance, and therefore, can be defined best by association throughout the development of the computer program. For any given increment n, both $N_{(n-1)}$ and $K_{v,(n-1)}$ are known so that $$E_{\mu s(n-1)} = \frac{1}{2} \left[\mu (NK_y)_{(n-1)} \right] \left(\frac{1}{\rho} + \frac{R_p}{R_r} \right) \Delta x$$ $$= C_{m(n-1)} N_{(n-1)} \Delta x / 2. \tag{5-105}$$ Note that in general, $C_m = \mu K_y \left(\frac{1}{\rho} \neq \frac{R_p}{R_*} \right)$ The other part involving NK_y , has unknown values and these are expressed in terms of computable parameters. Thus $$E_{\mu s(n)} = \frac{1}{2} \mu (NK_y)_n \left[\frac{1}{\rho} + \frac{R_p}{R_r} \right] \Delta x$$ $$= C_{m(n)} N_{(n)} \Delta x / 2 \qquad (5-106)$$ By combining the various expressions of Eq. 5-47 into simple terms $$N = \frac{\left[C_{id}\left(\frac{\cos\beta}{R_c}\right)v_c^2 + T_g\right]}{\left(C_y K_y - C_x K_x\right).}$$ (5-107) $$N = C_{vc} v_c^2 + T_{gn} ag{5-108}$$ Now substitute for N in Eq. 5–106 $$E_{\mu s(n)} = E_{\mu sm} + C_{dx} T_{gn}$$ (5-109) where $$E_{tlsm} = C_{fx} v_c^2 (5-110)$$ The resolution of the angular component of sliding friction follows a similar procedure. The total energy lost to friction in the rotating drum is $$E_{\mu d} = \frac{1}{2} \left[T_{\mu(n-1)} + T_{\mu(n)} \right] \Delta \theta.$$ (5-111) where T_{μ} is the frictional torque. The equation for the frictional torque may be composed by referring to Fig. 5-16. $$T_{\mu} = \mu F_y R_b + \mu F_x \left[R_t + R_d \left(\frac{R_p}{R_r} \right) \right] + 2\mu F_{gr} R_{ch}$$ $$(5-1.12)$$ $$T_{\mu} = N \quad \mu R_b K_y + C_x K_x + T_g = C_{t\mu} N + T_g$$ (5-113) At the beginning of each increment, all data are known. $$T_{\mu(n-1)} = C_{t\mu(n-1)} N_{(n-1)} + T_g$$ (5-114) At the end of each increment, N is not known but may be expressed in terms of computable parameters $$T_{\mu(n)} = C_{t\mu} N_{\perp} T_{g}$$ (5-115) $$t_{\mu}C_{\nu c}v_{c}^{2} + C_{t\mu}T_{gn} + T_{g}$$ (5-116) The various terms for energy may now be expressed by multiplying the frictional torques by $\Delta\theta/2$ and combining the terms when appropriate Compute the energy of the $N_{(n-1)}$ term of Eq. 5-114. (5-109) $$E_{\mu d1} = \frac{1}{2} \left[\Delta \theta \, C_{t\mu(n-1)} \, N_{(n-1)} \right]$$ (5-117) Compute the energy of the v_t term of Eq. 5–116 $$E_{\mu dn} = \frac{\Delta \theta}{2} \left(C_{t \mu} C_{\nu c} v_c^2 \right) = C_{t q} v_c^2$$ (5-118) Compute the energy of the T_{gn} terms of Eqs. 5-109 and 5-116 $$E_{\mu r t g} = \left[C_{dx} + C_{t \mu} \left(\frac{\Delta \theta}{2} \right) \right] T_{gn} = \left(C_{dx} + C_{dt} \right) T_{gn}$$ $$(5-119)$$ Compute the energy of the T, terms of **Eqs.** 5–114 and 5–116. $$E_{\mu dtg} = \frac{A8}{2} \left(T_g + T_g \right) = A8 T_g.$$ (5-120) The total readily computable energy loss is $$E_{\mu 1} = E_{\mu s_1} + E_{\mu rtg} + E_{\mu dtg} + E_{\mu di}$$. (5-121) The effective masses of the recoiling parts (M_{re}) , ammunition (M_{ae})
, and drum (I_{de}) with respect to the cam velocity when energy is involved are $$M_{re} = \frac{M_r}{2\rho^2}$$; $M_{ae} = \frac{M_a}{2\rho^2}$, $I_{de} = \frac{I_{de}}{R_d^2 + \rho^2}$. (5-122) The energy that remains in the system after the readily computable energy loss is subtracted $$\begin{split} E_{ie} &= E_{i-1} - E_{\mu 1} = E_r + E_a + E_d + E_{\mu sn} + E_{\mu dn} \\ &= \left| M_{re} \sin^2 \beta + \left(M_{ae} + I_{de} \right) \cos^2 \beta + C_{fx} + C_{tg} \right| v_c^2 \\ E_{ie} &= \left(C_{mr} + C_{ma} + C_{id} + C_{fx} + C_{tg} \right) v_c^2 = C_e v_c^2 \end{split}$$ $$(5-123)$$ where C_{ij} is the coefficient of ν_{ij}^{2} $$v_c = \sqrt{E_{ie}/C_e} \tag{5-124}$$ $$E_{\mu} = E^{\mu_1} + C_{fx} + \left(C^{fx} + C_{tg} \right)^{\nu_c^2}$$ (5–125) $$E_i = E_{i-1} - E_{\mu} ag{5-126}$$ The computed results show the time for one cycle to be 26.2 msec (see Table 5-17) which indicates a firing rate of 4580 rounds/min since both barrels are firing simultaneously. TABLE 5-17. DOUBLE BARREL MACHINE GUN DYNAMICS | | | PROPELLANT | ī | | AXIAL | | AXIAL | |-----|--------|-------------------------|-------------|--------------|--------|------------------------|------------------------| | | | GAS | | RECOIL | CAY | RECOIL | CAM | | 1 | 111VE | FORCE | INPULSE | VEL | VEL | TRAVEL | TRAVEL | | | MSEC | Lto | LH-SEC | IN/SEC | INVSEC | IN | 111 | | 1 | 6.071 | . 0 | • U Ü | 97.6 | 243.9 | .0577 | • 1442 | | 2 | 6.190 | 2500.0 | •16 | 96.11 | 241.4 | • 0 4 5 6 | •1139 | | 3 | 6.3≥1 | 7 00 0• 0 | .7 5 | 92.7 | 231.8 | .0337 | .0843 | | | 0.446 | 15200.0 | 2.14 | 83.8 | 209.5 | •0227 | • 0567 | | 3 | 6.571 | 23600.0 | 4.50 | 68.2 | 170.4 | •0132 | 0330 | | 6 | 6.096 | 28400.0 | 7 • ₹ 1 | 47.2 | 118.1 | •0060 | •0150 | | 7 | 6.821 | 29500.0 | 11.43 | 23.9 | 59.9 | •0015 | •0038 | | ರ | 6.946 | 28600.0 | 15.06 | •6 | 1.4 | •0000 | •0000 | | 3 | 6.950 | 28573.6 | 18.55 | 0 | • 0 | 0000 | 0000 | | 1 ປ | 7.190 | 24800.0 | 21.80 | 42.8 | 107.1 | .0053 | .0132 | | 11 | 7.321 | 22000.0 | 24.72 | 61.7 | 154.2 | •0118 | ■ 0295 | | 12 | 7.440 | 16200.0 | 27.11 | 77. 0 | 192.6 | .0205 | .0512 | | 15 | 7.571 | 12400.0 | 28.90 | 88.5 | 221.4 | . 0308 | • 0771 | | 14 | 7.696 | 10560.9 | 30.30 | 97.6 | 243.9 | 0425 | • 1062 | | 15 | 7.021 | 8500.0 | 31.46 | 105.0 | 262.6 | • 0551 | • 1378 | | 10 | 7.946 | 7500.0 | 32.46 | 111.5 | 27R.7 | .Oh87 | • 1717 | | 17 | 8.071 | 6800.0 | 33.35 | 117.2 | 293.0 | • 0830 | -2074 | | 18 | 8.196 | 64U0.0 | 34.17 | 122.5 | 306.3 | •0979 | .2449 | | 19 | 8.321 | 6000.0 | 34.95 | 127.5 | 318.8 | •1136 | •2839 | | 20 | 8.446 | 5500·0 | 35.67 | 132.1 | 330 4 | · 1298 | • 3245 | | 21 | 8.571 | 5200.0 | 36.34 | 136.5 | 341.1 | • 1466 | • 3665 | | 22 | 8.696 | 4800.0 | 36.96 | 140.5 | 351.2 | • 1639 | •4097 | | 23 | 0.821 | 4500.0 | 37.54 | 144.2 | 360.6 | •1817 | • 4542 | | 24 | 8.940 | 4200.0 | 38.69 | 147.7 | 369.3 | • 1999 | 4998 | | 25 | 9.071 | 3900.0 | 38.59 | 151.0 | 377.5 | •2186 | • 5465 | | 26 | 9.821 | 1700.0 | 40.69 | 164.5 | 411.3 | 3369 | .8423 | | 27 | 10.571 | 700.0 | 41.59 | 170.3 | 425.0 | .4625 | 1. 1562 | | 28 | 11.321 | 200.0 | 41.93 | 172.5 | 431.2 | • 5910 | 1 • 4775 | | 29 | 12.071 | • 0 | 42.01 | 173.0 | 432.4 | • 7206 | 1.8014 | | 3υ | 12.071 | • 0 | • ((1) | 173.0 | 432.4 | •6500 | 1.6250 | | | | | | | | • - | | TABLE 5-17. DOUBLE BARREL MACHINE GUN DYNAMICS (Con't.) | i | TIME | NORMAL
CAM
FORCE | CAN.
SLOPE | PERIPH
ORUM
VEL | AXIAL
CAM
VE L | RECOIL
VEL | PERIPH
ORUM
TRAVEL | AXIAL
CAM
TRAVEL | RECOIL
TRAVEL | |------------|--------------------|------------------------|----------------------|-----------------------|-----------------------------|-----------------|--------------------------|--------------------------|-------------------------------| | - | MSEC | LU | DEG | IN/SEC | IN/SEC | IN/SEC | IN | IN | ΙN | | 0.4 | 10 0050 | 8450•0 | 2.44 | 18.3 | 430.6 | 172.3 | •0016 | 1.7000 | •6800 | | 31 | 12.2452 | | 4.09 | 36.5 | 426.6 | 172.3
170• 7 | •0064 | 1.7000 | •7100 | | 3 <i>L</i> | 12.4202 | 8416.9
8396.9 | 7.36 | 54.4 | 420.0 | 168.7 | •0144 | 1.8500 | •7400 | | 33 | 12.5970 | 8390.9 | 7 • 36
9 • 85 | 72•2 | 415.9 | 166.4 | • 0258 | 1.9250 | •7700 | | 34 | 12.7761 | 6396•3 | 12.39 | 89•9 | 415.9
409.1 | 163.7 | • 0258
• 0405 | 2.0000 | •8000 | | 3s | 12.9579 | 8416.1 | 14.98 | 107.4 | 401.4 | 160.5 | • 0588 | 2.0000 | •8300 | | 30 | 13.1429 | 8449.8 | 17.64 | 124.8 | 392.5 | 157.0 | • 0588
• 08 07 | 2.0750 | •8600 | | 37 | 13.3319 | 8498.2 | 20.37 | 142.1 | 382.6 | 153.0 | •1065 | 2.1500 | •8900 | | აგ
39 | 13.5254
13.7243 | 8562•2 | 23.21 | 159.2 | 371.4 | 148.6 | • 1365 | 2.3000 | •9200 | | - | | 6542•2 | 26.16 | 176.3 | 358.9 | 143.6 | •1710 | 2.3000 | •9500 | | 40 | 13•9297
14•4686 | 8937.7 | 34.37 | 218.9 | 320.1 | 128.0 | •2815 | 2.5647 | 1 e 0259 | | 41 | 14.4506 | 9274.3 | 41.53 | 250.0 | 282.3 | 112.9 | • 3920 | 2.7067 | 1.0827 | | 42
43 | 15.3018 | 9660•9 | 41.33
48.14 | 273.6 | 245.1 | 98.0 | •5026 | 2.7087 | 1.1272 | | _ | 15.7730 | 10132.3 | 54.44 | 273.6 | 208.2 | 83.3 | •6131 | 2.9066 | 1.1626 | | 44
45 | 16.1442 | 10132.3 | 60.55 | 303.9 | 171.6 | 68• 6 | •7236 | 2.9771 | 1 • 1020
1 • 1908 | | | 16.5027 | 11819.7 | 66.54 | 312.1 | 135.4 | 54.2 | • 7236
• 8342 | 3.0321 | 1.2128 | | 4b | 16.3027 | 14079.2 | 72.45 | 315.1 | 99.8 | 39.9 | • 8342
• 9447 | 3.0321 | 1.2128 | | 47 | | 23522.3 | 78.52 | 313.5
312.0 | 64.5 | 25.8 | 1.0552 | 3.0735 | 1.2294
1.2409 | | 48
4 Y | 17.2056
17.5623 | 17832.9 | 84.17 | 312.0 | 31.1 | 12.4 | 1.1657 | 3.1023 | 1.2477 | | | _ | 96.6 | 90.00 | 299•8 | •0 | •0 | 1.2763 | 3.1194 | 1.2500 | | 50 | 17.9252
18.2994 | 10835.0 | 84.17 | 294.9 | 30.1 | 12.1 | 1.3868 | 3.1250 | 1.2500
1 _e 2477 | | 51 | 18.2994 | 7595+4 | 78.32 | 284 •5 | 58.8 | 23.5 | 1.4973 | 3.1194 | 1.2477 | | 52 | 19•0025
19•0602 | 6612.2 | 72.45 | 272.6 | 86.2 | 34.5 | 1.6079 | 3.1023
3.07 35 | 1.2294 | | 53
54 | 19.4973 | 5983•9 | 66.54 | 258.4 | 112.2 | 44.9 | 1.7184 | 3.0321 | 1.2128 | | 55 | 19.4973 | 5470 • 2 | 60.55 | 241.9 | 136.6 | 54.6 | 1.8289 | 2.9771 | 1.1908 | | | _ | 5007.2 | 54.44 | | 159.2 | 63.7 | 1.9394 | 2.9066 | 1. 1908 | | 56
57 | 20•4164
20•9388 | 4572.5 | 43.14 | 222•8
201•1 | 180.1 | 72•1 | 2.0500 | 2.8179 | 1. 1272 | | 57 | 21.5256 | 4157•6 | 41.53 | 176•4 | 199.1 | 72.1
79.7 | 2.0500 | 2.7067 | 1.0027 | | 5ช
59 | 22.2093 | 3757•6 | 34.37 | 147.8 | 216.1 | 79.7
86•4 | 2.2710 | 2.7067
2.5647 | 1.0027
1.0259 | | | | 3365.8 | 20.16 | 113.3 | 230.6 | 92.2 | 2.2/10 | 2.3750 | •9500 | | 60 | 23.0589
23.3814 | 3243.0 | 23.21 | 100.6 | 234.5 | 92.2
93.8 | 2.4160 | 2.3000 | • 9200 | | 61 | | | 20.37 | 88.2 | 237.6 | 95.1 | 2.4160 | 2.3000 | • 9200
• 8900 | | 62 | 23.6991
24.0131 | 3134.4
3038.2 | 17.64 | 76.3 | 240.0 | 95.1
96.0 | 2.4460 | 2.1500 | e8600 | | 63 | | | | | 241.8 | 96.0
96.7 | | | •8300 | | 64 | 24.3245 | 2952.9 | 14.98 | 64.7 | | | 2 • 4938 | 2.0750 | •8000 | | 65 | 24.0339 | 2877.3 | 12.39 | 53.4 | 243.0 | 97.2 | 2.5120 | 2.0000 | | | 66 | 24.9422 | 2810.4 | 9+85
7 -36 | 42 • 3 | 243.6 | 97.4 | 2 5 5 2 6 8 | 1.9250 | •7700
•7400 | | 67 | 25.2500 | 2751 • 3 | | 31.5 | 243.7 | 97.5 | 2 5381 | 1.8500 | | | 68 | 25.5580 | 2699.4 | 4.69 | 20.8 | 243.4 | 97.3 | 2.5462 | 1.7750 | •7100 | | 69 | 25.0667 | 2654.1 | 2.44 | 10.3 | 242.6 | 97•0 | 2.5510 | 1.7000 | •6800 | | 70 | 20.1767 | 2014.9 | • 0 0 | • 0 | 241.3 | 96.5 | 2.5525 | 1.6250 | •6500 | ### CHAPTER 6 #### MULTIBARREL MACHINE GUN #### 6-1 GENERAL The Gatling Gun type of machine gun provides very high rates of fire by being capable of what may essentially be called simultaneous loading, firing, extracting, and ejecting and still not overexpose any one barrel to the effects of rapid, continuous fire. Each of the above four functions are performed in separate barrels during the same interval thus fixing four as the lower limit for the number of barrels, to the gun. Physical size establishes the upper limit but five or six is the usual number of barrels in each cluster with six being preferred. Several of these six-barreled guns have proved successful and are production items. # 6-2 BOLT OPERATING CAM DEVELOPMENT The closing and opening of the bolts of a multibarreled gun are regulated by a cam attached to or cut into the inner housing wall. Each bolt has a cam follower equipped with a roller that rides in the cam. As the gun rotates, carrying the bolts with it, the cam followers force these bolts into prescribed directions. Fig. 6-1 shows a cam contour. It has two dwell periods, the rear when the bolt is fully retracted and the front when the bolt is closed. The rear dwell provides time to complete the cartridge case ejection and to receive a new round. The front dwell provides firing time and holds the bolt closed until propellant gas pressures reduce to safe limits. The feeding and ejection periods have three intervals: accelerating, constant velocity, and decelerating. Because of the differences in cam force during the two periods, the accelerating distance is generally three times that of the decelerating. The constant velocity period is not absolutely essential but incorporating it has the advantage of distributing power requirements. #### 6-2.1 CAM ACTION Parabolic curves are selected for the accelerating and decelerating portions of the cams because of the constant acceleration characteristic. In the same sense, straight lines form the constant velocity portions of the cam. Fig. 6-2 shows the loading diagram on the bolt and cam arrangements during acceleration. Fig. 6-3 isolates the feeding portion of the cam path shown in Fig. 6-1. It consists of two parabolic curves tangent to a straight line. The analysis for feeding or ejecting are identical. Acceleration ends at P_1 and
deceleration starts at P_2 , the slope β being the same at these two points. The expression for the accelerating curve is $$y^2 = Kx. (6-1)$$ The slope is $$\frac{dx}{dy} = \frac{2y}{K} = \frac{2y}{v^2/x} = \frac{2x}{y} = \tan \beta.$$ (6-2) The slope at P_1 is $$\left(\frac{dx}{dy}\right) = \frac{2x}{y} \tag{6-3}$$ The expression for the decelerating curve is $$(y_2 - y)^2 = K(x_2 - x) . (6-4)$$ Solve for x. $$\mathbf{x} = x_2 - \frac{1}{K} (y_2 - y)^2 \tag{6-5}$$ $$\frac{\mathrm{d}}{\mathrm{d}y} \stackrel{\mathrm{X}}{=} \frac{2}{K} (y_2 - y) \tag{6-6}$$ wheny = 0, x = 0, and $$\frac{dx}{dy} > 0$$, therefore $K = \frac{y_2^2}{x_2}$ The slope at P_2 , where y = 0, is $$\left(\frac{dx}{dy}\right)_2 = \frac{2x_2}{y_2} \tag{6-7}$$ 6-1 Figure 6-1. Cam Contour of Multibarrel Gun Figure 6-2. Loading Diagram of Bolt and Cam During Acceleration $$\frac{x_1}{y_1} = \frac{x_2}{y_2} \tag{6-8}$$ $$x_2 = \left(\frac{y_2}{y_1}\right) x_1 \,. \tag{6-9}$$ The rotor, after its accelerating period turns at a constant velocity and the lengths of y_1 and y_2 are known, is chosen to comply with desired design conditions. $$y_1 = R_c \theta_1 = R_c \omega t_1 \tag{6-10}$$ $$y_2 = R_c \theta_1 = R_c \omega t_1 \tag{6-11}$$ where R, = cam radius ω = angular velocity of the rotor L_{τ} = total peripheral length of the cam. $$L_c = 2\pi R_c \tag{6-12}$$ y_a is the peripheral length of the constant slope of the cam $$Y_a = \theta_a R_c \tag{6-13}$$ $$x = \frac{1}{K} \left(y^2 \right) = \frac{1}{K} \left(R_c^2 \omega^2 t^2 \right)$$ (6-16) The axial velocity of the bolt becomes $$\dot{x} = \frac{2}{K} \left(R_c^2 \omega^2 t \right). \tag{6-17}$$ The corresponding acceleration is $$\ddot{x} = \frac{2}{K} \left(R_c^2 \omega^2 \right) \tag{6-18}$$ which is constant, conforming to the characteristics of the parabola. For the straight lines connecting the two parabolas where β is constant $$x = y \tan \beta = R_c \omega t \tan \beta \qquad (6-19)$$ $$\dot{x} = R_c \omega \tan \beta \text{ (constant)}$$ (6–20) $$x = o ag{6-21}$$ 6 - 3 The mechanics of the cam during feed deceleration are determined by developing Eq. 6-5. Substitute $R_c \omega t$ for y. $$x = x_2 - \frac{1}{K} \left(y_2^2 - 2y_2 R_c \omega t + R_c^2 \omega^2 t^2 \right)$$ (6-22) $$\dot{x} = \frac{2}{K} \left(y_2 R_c \omega - R_c^2 \omega^2 t \right) \tag{6-23}$$ $$\ddot{x} = -\frac{2}{K} \left(R_c^2 \omega^2 \right). \tag{6-24}$$ The ejection part of the cam behaves similarly but in the opposite direction. The curve for ejection acceleration is $$-y^2 = K_X \tag{6-25}$$ $$x = -\frac{1}{K} \left(y^2 \right) \tag{6-26}$$ $$\frac{dx}{dy} = -\frac{2}{K} \left(y \right) \tag{6-27}$$ when $= y_2$, $x = x_2$, and $\frac{dx}{dy} < 0$, therefore $K \ge 0$ and $K = \frac{y_2^2}{x_2}$. Continue with the mechanics and substitute $R_c \omega t$ for y. $$x = -\frac{1}{K} \left(R_c^2 \omega^2 t^2 \right) \tag{6-28}$$ $$x = -\frac{2}{K} \left(R_c^2 \omega^2 t \right) \tag{6-29}$$ $$\ddot{x} = -\frac{2}{K} \left(R_c^2 \omega^2 \right) \tag{6-30}$$ While ejecting over the straight portion of the cam, the mechanics are $$x = -R_c \omega t \tan \beta \qquad (6-31)$$ $$x = -R_c \omega \tan \beta \qquad (6-32)$$ $$x = 0. (6-33)$$ The curve for the ejection deceleration is defined as $$-(y_2 - y)^2 = K(x_2 - x)$$ (6-34) wheny = 0, x = 0, $x_2 < 0$ $$x = -x_2 + \frac{1}{K} \left(y_2^2 - 2y_2 y + y^2 \right) \tag{6-35}$$ $$\frac{ah}{dy} - \frac{1}{K} (-2y_2 + 2y) = \frac{1}{K} (y - y_2) \qquad (6-36)$$ when y = 0, $\frac{dx}{dy} < 0$, therefore K > 0 and $K = \frac{y_2^2}{x_2}$ Continue the mechanics and substitute $R_c \omega t$ for y $$x = -x_2 + + (y_2^2 - 2y_2R_c\omega t + R_c^2\omega^2 t^2)$$ $$K$$ (6-37) $$\dot{x} = \frac{2}{K} (R_c^2 \omega^2 t - y_2 R_c \omega)$$ (6-38) $$\ddot{x} = \frac{2}{K} \left(R_c^2 \omega^2 \right) \tag{6-39}$$ #### 6-2.1.2 Definition of Symbols b =moment arm for tipping track reactions c = moment arm for rotating track reactions d = distance, CG of bolt to center of cam roller surface F = driving force F_a = axial inertial force of bolt and round or of bolt and case F_b = centrifugal force of bolt F_{ba} = tangential inertia force of bolt $F_{\rm s}$ = centrifugal force of round or of case F_{sa} = tangential inertia force of round or of case F_{α} = tangential inertia force of bolt and round or of bolt and case I_d = mass moment of inertia of all rotating parts L = length of bolt travel $M = M_b + M_a = \text{mass of bolt unit}$ M_a = mass of round $M_b = \text{mass of bolt}$ M_{cc} = mass of case N = normal force on roller N_a = axial component of the normal force of the roller N_t = transverse component of the normal force of the roller R = radius, gun axis to bolt R, = cam radius R_{fa} = frictional resistance due to tangential inertia forces R_{fc} = frictional resistance due to centrifugal forces R_{fr} = frictional resistance due to track reactions R_r = track reactions due to rotational forces R_t = track reactions due to tipping forces T = torque about gun axis x =axial acceleration of bolt α = angular acceleration of rotor β = angle of cam path (slope) θ = angular displacement of rotor μ_r = coefficient of rolling friction μ_s = coefficient of friction of case μ_{τ} = coefficient of friction of track ω = angular velocity of rotor #### 6-2.1.3 Cam Forces The axial inertia force of the bolt and round is $$F_a = (M_b + M_s)\ddot{x}$$ (6-40) The centrifugal force of the bolt is $$F_h = M_h R \omega^2 . ag{6-41}$$ The centrifugal force of the round is $$F_{\rm c} = M_{\rm c}R\omega^2 . \qquad (6-42)$$ The frictional resistance due to centrifugal force is $$R_{fc} = \pm (\mu_t F_h + \mu_s F_s)$$. (6-43) The tangential inertia force of bolt and round induced by angular acceleration is $$F_{\alpha} = F_{ba} + F_{sa} = M_b R \alpha + M_s R \alpha . \qquad (6-44)$$ The frictional resistance due to the tangential inertia forces is $$R_{fa} = \pm (\mu_t F_{ba} + \mu_s F_{sa})$$. (6-45) The axial component of the normal force of the roller is $$N_a = N \cos \beta - \mu_r N \sin \beta \qquad (6-46)$$ where $\mu_r N$ is the resistance induced by rolling friction. The transverse component of the normal force is $$N_{r} = N \sin \beta + \mu_{r} N \cos \beta. \qquad (6-47)$$ The driving force of the cam is $$F = N_r = N(\sin\beta + \mu_r \cos\beta). \tag{6-48}$$ The track reactions due to rotational forces are found by balancing moments in the plane perpendicular to the bolt axis. $$cR_r = dF$$ $$R_{1} = \left(\frac{d}{c}\right)F \qquad (6-49)$$ The track reactions due to tipping forces are found by balancing moments in the vertical plane parallel to the bolt axis. $$bR_t = dN_a$$ $$R_t = \left(\frac{d}{h}\right) N_a \tag{6-50}$$ The frictional resistance due to track reactions is $$R_{fr} = \pm 2\mu_t (R_r + R_t).$$ R_{fa} , R_{fc} and R_{fr} have the same algebraic sign as \dot{x} . The normal force on the cam roller is found by balancing the axial forces thus $\Sigma F_x = 0$ $$F_a + \mu_t N_t + R_{fc} - N_a + R_{fr} + R_{fg} = 0$$ (6-51) Substitute all values containing N for the terms in Eq. 6-51 and then solve for N. Note that N is always positive. $$N = \left| (F_a + R_{fc} + R_{fa}) / \left[(\mu_r + \mu_t + 2\frac{d}{c} \mu_t - 2\frac{d}{b} \mu_r \mu_t) \sin \beta + (\mu_r \mu_t + 2\frac{d}{c} \mu_r \mu_t + 2\frac{d}{b} \mu_t - 1.0) \cos \beta \right] \right|$$ $$(6-52)$$ This force system also applies to the constant velocity portions of the cam, F_a being zero but all other force components acting in the same direction. Fig. 6-4 shows the loading diagram on the bolt and cam arrangement during deceleration. All the developing equations are the same as for acceleration except $$N_a = N \cos \beta + \mu_r N \sin \beta \qquad (6-53)$$ $$N_r = N \sin \beta - \mu_r N \cos \beta \qquad (6-54)$$ $$F = N_t = N(\sin \beta - \mu_r \cos p).$$ (6-55) Equate the sum of the forces along the x-axis to zero, $\Sigma F_x = 0$. $$F_a + \mu_t N_t + R_{fc} + N_a + R_{fr} + R_{fa} = 0$$ (6–56) Substitute all values containing N for the terms in Eq. 6-56 and solve for N. $$N = \left| (F_a + R_{fc} + R_{fa}) / \left[(\mu_r \mu_t + 2 \frac{d}{c} \mu_r \mu_t - 2 \frac{d}{b} \mu_t - 1.0) \cos \beta - (\mu_r + \mu_t + 2 \frac{d}{b} \mu_r \mu_t + 2 \frac{d}{c} \mu_t) \sin \beta \right] \right|$$ $$(6-57)$$ The driving torque about the gun axis is $$T = \sum FR_c + I_d \alpha \qquad (6-58)$$ where ΣF is the total driving force on all bolts. ### 6-2.1.4 Locking Angle The cam becomes self-locking when the required driving force becomes infinite. Substitution of the expression for N of Eq. 6-52 into Eq. 6-48 indicates that $F = \infty$ when the denominator becomes zero. Equate the denominator to zero; divide by $\cos \beta$; and then solve for β_L , the locking angle, defined by Eq. 6-59. $$\beta_{L} = \text{Tan-} \frac{\mu_{r} \mu_{t} \left(1 + 2 \frac{d}{c}\right) + 2 \mu_{t} \left(\frac{d}{b}\right) - 1.0}{\mu_{t} \left[2\mu_{r} \left(\frac{d}{b}\right) - 2 \left(\frac{d}{c}\right) - 1\right] - \mu_{r}}$$ (6-59) Figure 6-4. Loading Diagram of Bolt and Cam During Deceleration ### 6-2.2 ROTOR KINEMATICS The rotor is brought to speed under constant, varying, or a combination of both types angular acceleration during a prescribed period of time t. During the acceleration of the rotor, the acceleration of the round induced by the cam is modified by the components derived from the angular acceleration. If the acceleration is constant at a, the angular velocity is $$\omega = at \tag{6-60}$$ and the angular travel becomes $$\theta = \frac{1}{2} \left(\alpha t^2 \right) \cdot \tag{6-61}$$ While the rotor has constant acceleration when traversing the constant slope of the cam, the axial travel of the cam follower according to Eqs. 6-19 and 6-31 is $$x = \pm \left(R_c \theta\right) \tan \beta = \pm \frac{1}{2} \left(R_c \alpha t^2\right) \tan
\beta. \quad (6-62)$$ $$x = \pm 3 \left(\frac{R_c^2}{K}\right) \left(\alpha^2 t^2\right)$$ Positive indicates feed; negative, ejection. The linear velocity is $$x = \pm R_c \alpha t \tan \beta. \tag{6-63}$$ The linear acceleration becomes $$x = \pm R_c \alpha \tan \beta. \tag{6-64}$$ When traversing the feed and ejection acceleration portions of the cam, in this case a parabola, the axial travel, Eq. 6-16, while the rotor has constant acceleration is defined by $$x = \pm \frac{1}{K} \left(R_c^2 \ \theta^2 \right) = \frac{R_c^2}{4K} \left(\alpha^2 t^4 \right)$$ (6-65) $$\dot{x} = \pm \frac{R^2}{K} \left(\alpha^2 t^3 \right) \tag{6-66}$$ $$x = \pm 3 \left(\frac{R_c^2}{K}\right) \left(\alpha^2 t^2\right) \tag{6-67}$$ 6-7 Positive indicates feed acceleration whereas negative indicates ejection acceleration. During feed and ejection deceleration, Eq. 6-22, while the rotor has constant acceleration, Eq. 6-61, the mechanics alternate correspondingly. $$\mathbf{x} = \pm x_2 \mp \frac{1}{K} \left[y_2^2 - y_2 R_c \alpha t^2 + \frac{1}{4} \left(R_c^2 \alpha^2 t^4 \right) \right]$$ (6-68) $$x = \mp \frac{1}{K} \left(R_c^2 \alpha^2 t^3 - 2y_2 R_c \alpha t \right) \tag{6-69}$$ $$\ddot{x} = \mp \frac{1}{K} \left(3 R_c^2 \alpha^2 t^2 - 2 y_2 R_c \alpha \right)$$ (6-70) During dwell periods at constant rotor acceleration; the travel, velocity, and acceleration are all zero, i.e., $x = 0, \ddot{x} = 0, \ddot{x} = 0.$ When the rotor has a variable acceleration, a constantly decreasing one is generally preferred, thus $$\frac{d\alpha}{dt} = \frac{d^3\theta}{dt^3} = K_{\alpha} \tag{6-71}$$ $$\alpha = \frac{d^2\theta}{dt^2} = K_{\alpha}t + C_1 \tag{6-72}$$ $$\omega = \frac{d\theta}{dt} = \frac{1}{2} \left(K_{\alpha} t^2 \right) + C_1 t + C_2 \qquad (6-73)$$ $$\ell = \frac{1}{6} \left(K_{\alpha} t^3 \right) + \frac{1}{2} \left(C_1 t^2 \right) + C_2 t + C_3$$ (6-74) While traversing the constant slope of the cam for feed and ejection, **Eqs.** 6-19 and 6-31, when $x = \pm R_c \theta$, tan β , the mechanics are alternately $$x = \pm R_c \left[\frac{1}{6} \left(K_{\alpha} t^3 \right) + \frac{1}{2} \left(C_1 t^2 \right) + C_2 t + C_3 \right] \tan \beta$$ (6-75) $$x = \pm R_c \left[\frac{1}{2} \left(K_{\alpha} t^2 \right) + C_1 t + C_2 \right] \tan \beta \quad (6-76)$$ $$\mathbf{x} = \pm R_c (K_{c}t + C_1) \tan \beta$$. (6-77) While traversing the increasing slope of the cam, Eqs. 6-16 and 6-28, when $\mathbf{x} = \pm \frac{1}{K} \left(R_c^2 \theta^2 \right)$, the mechanics for feed and ejection appear, respectively, $$x = \pm \frac{R_c^2}{K} \left[\left(\frac{K_\alpha^2}{36} \right) t^6 + \left(\frac{K_\alpha C_1}{6} \right) t^5 + \left(\frac{4K_\alpha C_2 + 3C_1^2}{12} \right) t^4 + \left(\frac{K_\alpha C_3 + 3C_1 C_2}{3} \right) t^3 + \left(C_1 C_3 + C_2^2 \right) t^2 + 2C_2 C_3 t + C_3^2 \right]$$ $$(6-78)$$ $$\dot{x} = \pm \frac{R_c^2}{K} \left[\frac{K_\alpha^2 t^5}{6} + \left(\frac{5K_\alpha C_1}{6} \right) t^4 \right]$$ $$+ \left(\frac{4K_\alpha C_2 + 3C_1^2}{3} \right) t^3 + (K_\alpha C_3 + 3C_1 C_2) t^2$$ $$+ 2(C_1 C_3 + C_2^2) t + 2C_2 C_3$$ (6-79) $$\alpha = \frac{d^{2}\theta}{dt^{2}} = K_{\alpha}t + C_{1} \qquad (6-72) \qquad \ddot{x} = \pm \frac{R_{c}^{2}}{K} \left[\left(\frac{5K_{\alpha}^{2}}{6} \right) t^{4} + \left(\frac{10}{3} K_{\alpha}C_{1} \right) t^{3} \right] + \left(\frac{10}{3} K_{\alpha}C_{1} \right) t^{3} + \left(\frac{10}{3} K_{\alpha}C_{1} \right) t^{2} t^$$ If $F\left(K_{\alpha}t\right)$ represents the function in the brackets of Eq. 6-78, then the last three equations reduce to $$x = \pm \frac{R_c^2}{K} \left[F(K_{\alpha}t) \right] \tag{6-81}$$ $$x = \pm \frac{R^2}{K} \left[F'(K_{\alpha}t) \right]$$ (6-82) (6-77) $$\ddot{x} = \pm \frac{R_c^2}{K} \left[F''(K_{\alpha}t) \right]. \tag{6-83}$$ The mechanics for deceleration during feed, Eq. 6-22, and ejection, Eq. 6-37, are alternately $$x = \pm x_{2} + \frac{1}{K} \left[-2y_{2}R_{c} \left[\left(\frac{1}{6}K_{\alpha} \right) t^{3} + \left(\frac{1}{2} C_{1} \right) t^{2} + C_{2}t + C_{3} \right] + R_{c}^{2} \left[F(K_{\alpha}t) \right] \right\}$$ $$(6-84)$$ $$\dot{x} = \pm \frac{1}{K} \left\{ 2y_2 R_c \left[\left(\frac{1}{2} K_{\alpha} \right) t^2 + C_1 t + C_3 \right] - R_c^2 \left[F'(K_{\alpha} t) \right] \right\}$$ (6-85) $$\ddot{x} = \pm \frac{1}{K} \left\{ 2y_2 R_c (K_{\alpha} t + C_1) - R_c^2 \left[F''(K_{\alpha} t) \right] \right\}.$$ (6-86) #### 6-2.3 ILLUSTRATIVE PROBLEM Compute the cam accelerating forces, the torque needed to develop these forces, and all associated data to operate a 20 mm, 6-barreled gun. The assigned data b = 3.0 in., moment arm of tipping track reactions c = 1.5 in., moment arm of rotational track reactions d = 0.732 in., CG of bolt to center of cam roller surface $f_r = 3000$ rounds/min, firing rate (equivalent to angular velocity of 52.36 rad/sec) $I_d = 11.2 \text{ lb-in.-sec}^2$, moment of inertia of all rotating parts L = 6.6 in., length of bolt travel R = 2.643 in., radius, gun axis to bolt CG $R_c = 3.375$ in., cam radius $t_{\alpha} = 0.35 \text{ sec}$, accelerating time of rotor $W_b = 1.15 \text{ lb, bolt weight}$ $W_a = 0.57 \, \text{lb}$, weight of total round $W_{cc} = 0.25 \, \text{lb}$, weight of empty case $\alpha_m = 200 \text{ rad/sec}^2$, maximum acceleration of rotor $\mu_r = 0.063$, coefficient of rolling friction of cam roller $\mu_s = 0.22$, coefficient of friction of case $\mu_t = 0.125$, coefficient of friction of track Fig. 6-1 illustrates the developed cam. For an effective firing cycle, the bolt travel in terms of peripheral travel of the rotor 8, = 36°, dwell while bolt is fully retracted 8, = 42°, acceleration distance with total 8, = 90°, distances at constant velocity in each direction $\theta_d = 12^\circ$, decelerating distance in each direction $\theta_f = 40^{\circ}$, dwell while firing $\theta_c = 38^{\circ}$, acceleration distance with empty case The total peripheral length of the cam, Eq. 6-12 $$L_c = 2\pi R_c = 6.75\pi = 21.2058 \text{ in}.$$ ## 6–2.3.1 Cam Analysis During Feed, Rotor at Constant Velocity The peripheral travel of the bolt while carrying the total round via Eq. 6-10 $$y_1 = R_c \theta_a = 3.375 \left(\frac{42\pi}{180} \right) = 2.4740 \text{ in.}$$ $$y_2 = R_c \theta_d = 3.375 \left(\frac{12\pi}{180}\right) = 0.7069 \text{ in.}$$ #### AMCP 706-260 The peripheral travel during constant velocity, Eq. 6-13 $$y_a - \frac{\pi}{2} R_c = 5.3014 \text{ in.}$$ From Eq. 6-15 $$x_1 = \frac{Ly_1}{2y_a + y_{1 + Y2}} = \frac{6.6 \times 2.474}{13.7837} = 1.1846 \text{ in.}$$ From Eq. 6-9 $$x_2 = \left(\frac{y_2}{y_1}\right) x_1 = \left(\begin{array}{c} 0.7069 \\ 0.7069 \\ 2.4/4 \end{array}\right) 1.1846$$ = 0.3385 in. From Eq. 6-2 $$\beta = \text{Tan-'} \quad \frac{2x_2}{y_2} = \text{Tan-'} \quad \frac{0.677}{0.7069}$$ $$= \text{Tan-'} \quad 0.9577 = 43^{\circ}46^{\circ}$$ $$\sin \beta = 0.69172$$ $$\cos \beta = 0.72216.$$ According to Eq. 6-2, for the accelerating curve $$K_1 = \frac{2y_1}{\tan \beta} = \frac{4.948}{0.9577} = 5.1665 \text{ in.}$$ For the decelerating curve, K_2 is found when y = 0 in Eq. 6-6 $$K_2 = \frac{2y_2}{\tan \beta} - \frac{1.4138}{0.9577} = 1.4762 \text{ in.}$$ The firing rate of 3000 rounds/min is equivalent to 500 rpm since there are six barrels. The angular velocity is $$\omega = \frac{2 \times 500\pi}{60} = 52.36 \text{ rad/sec.}$$ The bolt acceleration with total round, Eq. 6-18, is $$\ddot{x} = \frac{2}{K_1} \left(R_c^2 \omega^2 \right) = \frac{22.78 \times 2742}{5.1665}$$ $$= 12089 \text{ in /sec}^2 = 31.29 \text{ g.}$$ The inertia force of bolt and round, Eq. 6-40, is $$F_a = (M_b + M_a) \ddot{x} = 1.72 \times 31.29 = 53.8 \text{ lb.}$$ The centrifugal forces of bolt and round according to Eqs. 6-41 and 6-42 are $$F_b = \left(\frac{W_b}{g}\right) R\omega^2 = 1.15 \text{ x } 18.8 = 21.6 \text{ lb}$$ where $$\frac{R\omega^2}{g} = \frac{2.643 \times 2742}{386.4} = 18.8 \text{ g}$$ $$F_e = M_e R\omega^2 = 0.57 \times 18.8 = 10.7 \text{ lb.}$$ The frictional resistance due to centrifugal force (Eq. 6-43; > 0) $$R_{fc} = \mu_t F_b + \mu_s F_s = 0.125 \times 21.6 + 0.22 \times 10.7$$ = 5 lb. $$R_{fa} = 0$$ (since $\alpha = 0$) If we substitute the numerical equivalents for the general terms, Eq. 6-52 may be written $$N = \frac{58.8}{0.9234 \cos \beta - 0.3062 \sin \beta}$$ The locking angle, Eq. 6-59, is $$\beta_L = \text{Tan-'} \quad \frac{0.9234}{0.3062} = \text{Tan-'} \quad 3.0157 = 71^{\circ}39'.$$ The bolt deceleration with total round, Eq. 6-24, is $$\ddot{x} = -\left(\frac{2}{K_2}\right) R_c^2 \omega^2 = \frac{-22.78 \times 2742}{1.4762}$$ $$= -42.313 \text{ in./sec}^2 = -109.5 \text{ g},$$ The inertia force of bolt and round, Eq. 6-40, is $$F_a = (M_b + M_a)\ddot{x} = 1.72 (-109.5) = -188.3 \text{ lb.}$$ By proper substitution of numerical equivalents, Eq. 6-57 reads $(x \ge 0)$ $$N = \frac{183.3}{1.0454 \cos \beta + 0.3138 \sin \beta}$$ While the bolt moves along the constant slope of the cam, $\ddot{x} = 0$, and the normal force on the roller becomes $$N = \frac{R_{fc}}{0.9234 \cos \beta - 0.3062 \sin \beta} = \frac{5}{0.6668 - 0.2118} = 11 \text{ lb.}$$ ## 6-2.3.2 Cam Analysis During Ejection, Rotor at Constant Velocity The peripheral travel of the bolt carrying the empty case during acceleration is computed from Eq. 6–10 $$y_1 = R_c \theta_c = 3.375 \left(\frac{38\pi}{180} \right) = 2.2384 \text{ in.}$$ $y_2 = 0.7069$ in., $y_a = 5.3014$ in., same as for total round. From Eq. 6-15 $$x_1 = \frac{Ly_1}{2y_0 + y_1 + y_2} = \frac{6.6 \times 2.2384}{13.5481} = 1.0904 \text{ in.}$$ From Eq. 6-9 $$x_2 = \left(\frac{y_2}{y_1}\right) x_1 = \left(\frac{y_2}{y_1}\right) 1.0904 = 0.3444 \text{ in.}$$ From Eq. 6-2 $$\beta = \text{Tan}^{-1} \frac{2x_1}{y_1} = \text{Tan}^{-1} \frac{2.1808}{2.2384} = \text{Tan}^{-1} 0.97426 = 44^{\circ}15'$$ $\sin \beta = 0.69779$ $\cos \beta = 0.71630$. For the accelerating curve, Eq. 6-2, $$K_1 = \frac{2y_1}{\tan \beta} = \frac{4.4768}{0.9743} = 4.5944 \text{
in.}$$ For the decelerating curve, K_2 is found when $\dot{y} = 0$ in Eq. 6–6 $$K_2 = \frac{2y_2}{\tan \beta} = \frac{1.1100}{0.9743} = 1.4509 \text{ in.}$$ The bolt acceleration with empty case, Eq. 6-30, is $$\ddot{x} = -\left(\frac{2}{K_1}\right) R_c^2 \omega^2 = -\frac{22.78 \times 2742}{4.5944}$$ $$= -13595 \text{ in./sec}^2 = -35.2 \text{ g.}$$ The inertia force of bolt and empty case, Eq. 6-40, is $$F_a = (M_b + M_{cc})_X = 1.40 (-35.2) = -49.3 \text{ lb.}$$ The forces during ejection have the same identification **as** those during feed since the same dynamic equations apply to both periods. The centrifugal force F_s of the empty case, Eq. 6-42, is $$F_s = M_{cc}R\omega^2 = 0.25 \text{ x } 18.8 = 4.7 \text{ lb.}$$ The frictional resistance due to centrifugal force (Eq. 6-43, $\dot{x} \le 0$) $$R_{fc} = -(\mu_t F_b + \mu_s F_s)$$ = -(0.125 x 21.6 + 0.22 x 4.7) = -3.7 lb. $R_{fa} = 0$ After numerical equivalents are substituted, Eq. 6-52 reads $$N = \frac{53.0}{0.9234 \cos \beta - 0.3062 \sin \beta}.$$ The bolt deceleration with empty case, Eq. 6-39, becomes $$\ddot{x} = \left(\frac{2}{K_2}\right) R_c^2 \omega^2 = \frac{22.78 \times 2742}{1.4509}$$ = 43.051 in./sec² = 111.4 g. From Eq. 6-40 $$F_a = (M_b + M_{cc})\ddot{x} - 1.40 \times 111.4 = 156 \text{ lb.}$$ The substitution of numerical equivalents makes Eq. $6-57 \operatorname{read} (\dot{x} \le 0)$ $$N = \frac{152.3}{1.0454 \cos \beta + 0.3138 \sin \beta}$$ For the constant slope portion of the cam while $\ddot{x} = 0$, $$N = \frac{R_{fc}}{0.9234 \cos \beta - 0.3062 \sin \beta} = \frac{3.7}{0.4452} = 8 \text{ lb}.$$ #### 6-2.3.3 Cam Analysis During Rotor Acceleration The rotor is brought to speed under a constant acceleration of 200 rad/sec^2 for 0.1736 sec and then at a constantly reducing acceleration that is defined in Eqs. 6–71 and 6–72. When t=0 and $c_1=200$, in Eq. 6–72, $C_1=200$; when $c_1=0$, $C_1=200$. Under constant acceleration, the rotor has achieved an angular velocity of 34.72 rad/sec; therefore, for the initial conditions of Eq. 6–73, when t=0, $\omega=34.72$ and $C_2=34.72$, $$\omega = \frac{d^{2}}{dt} - \frac{1}{2} \left(K_{\alpha} t^{2} \right) + 200t + 34.72 \quad (6-87)$$ substitute -200 for $K_{\alpha}t$ and 52.36 rad/sec for ω (see par. 6-2.3.1), the upper limit of the angular velocity $$52.36 = -100t + 200t + 34.72$$ $$t = \frac{17.64}{100} = 0.1764 \text{ sec}$$ $$K_{\alpha} = -\frac{200}{0.1764} = -1133.79.$$ Rewrite Eqs. 6-72 and 6-73 and include the time elapsed during constant acceleration $$\alpha = \frac{d^2\theta}{dt^2} = -1133.79(t - 0.1736) + 200$$ $$\omega = \frac{d\theta}{dt} = -566.895(t - 0.1736)^2$$ $$+200(t - 0.1736) + 34.72 \qquad (6-89)$$ Substitute the proper values into Eq. 6-74 and integrate $$e = -188.965 t^3 + 100 t^2 + 34.72 t + C_3$$ (6-90) when t = 0, $\theta = 3.014$, and $C_3 = 3.014$. Modify the time by compensating for the constant acceleration period $$e = -188.965 (t - 0.1736)^3 + 100 (t - 0.1736)^2$$ $$+34.72 (t - 0.1736) + 3.014 \qquad (6-91)$$ when t = 0.35 sec $$\theta = -1.037 + 3.112 + 6.125 + 3.014 = 11.215 \text{ rad.}$$ During constant acceleration of $\alpha = 200$, $$\omega = \alpha t = 200 \text{ t when } t \le 0.1736$$ (6-92) $\theta = \frac{1}{2} \left(\alpha t^2 \right) = 100 t^2 \text{ when } t \le 0.1736$ (6-93) ### 6–2.3.4 Digital Computer Routine for Gun Operating A digital computer program has been compiled in FORTRAN IV language for the UNIVAC 1107 Computer. The program follows, in proper sequence, the computing procedures discussed throughout Chapter 6 i.e., begin with constant acceleration; continue at a reducing acceleration at a constant rate; and then complete the computations while the rotor is turning at constant velocity. Fig. 6-5 is a visual concept of the analysis. The drum and, therefore, the projected cam periphery are divided into six equal zones, each zone being occupied by one cam follower and corresponding bolt which are numbered in sequence according to zone number. Although all bolts travel the full periphery during each rotor revolution, we assume that each travels, from θ_0 to θ_5 six times in one zone. Thus, in Fig. 6-5, Bolt No. 1 moves from 0" to 60". On reaching 60" (θ_5) it becomes Bolt No. 2. In the meantime, Bolt No. 2 moves from 60° (θ_0) to 120" (θ_5) where it becomes Bolt No. 3. The sequence continues until Bolt No. 6 becomes Bolt No. 1 and then the cycle repeats. This procedure is a convenient method for defining the dynamies of all bolts at any position on the cam. For the analysis, all bolts are assumed to start from θ_0 and in line, and traverse the distance to θ_5 . Fig. 6-1 shows the relative positions on the cam. Figure 6-5. Bolt Position Diagram for Computer Analysis Each accelerating period, constant and varying, is divided into 40 equal differential time increments. A time increment of one millisecond is then assigned to the period of constant velocity. The analysis continues the constant velocity period until one cycle of bolt travel, θ_0 to θ_5 is completed. After the torque, Eq. 6–58, has been computed for a given increment, the required horsepower to produce this torque is computed $$HP = T\omega/6600$$ where 1 horsepower = 6600 in.-lb/sec. Table 6-1 lists the symbol-code correlation for the computed variables of the computer program. Table 6-2 lists the symbol-code correlation and the numerical values of the constants. Computed cam dynamics for three increments of time are listed in Table 6-3 as a sample output, while Table 6-4 lists the computed torques and horsepower required for each increment. The flow chart, A-13, and the program listing, A-14, are in the Appendix. ## 6-3 RATING OF GAS-OPERATED AND EXTERNALLY POWERED GUNS The choice of a gas-operated gun, or whether an externally powered weapon should be selected over a gas-operated one, is not the superiority of one type over another but rather the tactical purpose of each type. The impingement and tappet types are usually assigned to carbines and subcaliber automatic guns with neither being markedly superior to the other. For small caliber machine guns, cal .30 and .50, firing at the rate of about 1000 rpm, the cut-off expansion or expansion types are appropriate. Rate of fire within limits is controlled by design detail. Everything being equal, the expansion type should be faster; its gas port is never sealed off from the bore gases. High rates of fire for large caliber machine guns, cal .60 and above, are generally not feasible for the single chambered type. Long bolt travel for loading and extracting consumes too much time for high cyclic rates. The revolver-and Gatling-types restore the large calibers to the high firing rate category. The revolver-types may be gas-operated or may be driven by external power. Firing rates are in the order of 1000 to 1200 pm. Gatling-types, because of ducting problems, are consigned to external drives and normally have the highest sustained rate of fire of all machine guns. The multiple barrels of the Gatling-type provide superiority over the single-barreled revolver-type in the areas of fire power, reliability and durability, and generally require less maintenance. On the other hand, the revolver-type has better handling characteristics and is more versatile with respect to efficiency, the Gatling-type being restricted to those periods of highly intensive fire for short periods of time such as in air-to-air combat. TABLE 6-1. SYMBOL-CODE CORRELATION OF VARIABLES FOR MULTIBARREL GUN | Symbol | Code | Symbol | Code | |-------------------|-------|-------------------------------------|--------| | \overline{F} | F | t (msec) | TIMEM | | F_a | FA | × | X | | FR_c | TORKB | x | V | | ΣFR_c | BTSUM | x | A | | HP | POWER | Y | Y | | I_{d}^{α} | TOW | a | ALPHA | | N | EN | P | В | | R_{fa} | RFA | $oldsymbol{eta}^{oldsymbol{\circ}}$ | BDEG | | $R_{fa} \ R_{fc}$ | RFC | 8 | THETA | | T | TORK | 8" | THETAD | | t | T | ω | OMEGA | TABLE 6-42. SYMBOL-CODE CORRELATION AND INPUT FOR GUN OPERATING POWER | No. | Symbol | Code | Data | No. | Symbol | Code | Data | |-----|---------------------------------------|--------|-----------|-----|---------------------|---------------|---------| | 1 | K_{af} | AFK | 5.1774 | 24 | α_o | ALPHAO | 200 | | 2 | K_{df} | DFK | 1.4762 | 25 | ω_{max} | OMEGAM | 52,36 | | 3 | K_{ae} | AEK | 4.5944 | 26 | y_{1f} | Y1F | 2.4740 | | 4 | K_{de} | DEK | 1.4509 | 27 | y_{2f} | Y2F | 0.7069 | | 5 | K_{α} | AK | - 1133.79 | 28 | x_{1f} | X1F | 1.1846 | | 6 | C_1 | C1 | 200.0 | 29 | x_{2f} | X2F | 0.3385 | | 7 | C_2 | c 2 | 34.72 | 30 | $tan\beta_f$ | TANBF | 0.9577 | | 8 | C_3 | c 3 | 3.014 | 31 | $taneta_e$ | TANBE | 0.9743 | | 9 | $ heta_1$ | ANGLE1 | 0.0698 | 32 | y_{1e} | Y1E | 2.2384 | | 10 | θ_{2} | ANGLE2 | 0.2094 | 33 | y_{2e} | Y2E | 0.7069 | | 11 | θ_3 | ANGLE3 | 0.4189 | 34 | x_{1e} | X1E | 1.0904 | | 12 | θ_4 | ANGLE4 | 0.7330 | 35 | x_{2e} | X2E | 0.3444 | | 13 | $ heta_{arepsilon}$ | ANGLE5 | 1.0472 | 36 | 8 | G | 386.4 | | 14 | L | EL | 6.6 | 37 | Δt_1 | DELT 1 | 0.00434 | | 15 | R | R | 2.643 | 38 | Δt_2 | DELT2 | 0.00441 | | 16 | R_c | RC | 3.375 | 39 | Δt_3^2 | DELT3 | 0.001 | | 17 | W_b | WB | 1.15 | 40 | μ_r | EMUR | 0.063 | | 18 | W_{s} | WST | 0.57 | 41 | $\mu_{_{S}}$ | EMUS | 0.22 | | 19 | W_{cc} | WSE | 0.25 | 42 | μ_t | EMUT | 0.125 | | 20 | K_{c1} | COEFC1 | 0.9234 | 43 | 1 | EYE | 11.2 | | 21 | K_{c2}^{c1} | COEFC2 | 1.0454 | 44 | eta_{f_1} | BF1 | 0.76387 | | 22 | $K_{\mathfrak{s}_1}^{\mathfrak{c}_2}$ | COEFS1 | 0.3062 | 45 | $\beta_{e_1}^{j_1}$ | BE 1 | 0.75230 | | 23 | K_{s2}^{s1} | COEFS2 | 0.3138 | | C 1 | | | TABLE 6-3. CAM DYNAMICS | | | | | IABLE 6-3 | S. CAM DYN | IAMICS | | | | | |--------|--------------------------
-----------------|----------------|-------------|------------------|----------------|---------------|--|-------------|-----------------| | | | <u>-</u> | | CAM DYNA | MICS AT 116 | 5.59 MILLIS | ECONDS | | | | | | | | BOLT | AX EAL. | NORMAL | ANGULAR | САМ | CAM | CAM | BOLT | | BOLT | BOLT | BOLT | AXIAL | INERTIA | FRICTION | INERTIA | CURVE | NORMAL | URIVING | DRIVING | | NO | ACCELERATION | VELOCITY | TRAVEL | FORCE | FORCE | FORCE | ANGLE | FORCE | FORCE | TORQUE | | | IN/SEC/SEC | IN/SEC | INCH | POUND | POUND | POUND | DEGREE | POUND | POUND | 8- N | | | 54 0 | 5.91 | .2 | U. | 1. | 0. | 22.143 | 1. | <u> </u> | 2. | | 2 | 646。 | <i>75.37</i> | 3.209 | 3. | 1. | 0• | 43.767 | 8. | 6. | 20 . | | 3 | 536. | 38.40 | 6.512 | 2. | 1. | 0. | 26.012 | 5. | 5. | 8. | | 4 | =34 . | -27.30 | 6•458 | -U . | 1. | 0. | 19.133 | 1. | 0. | 1. | | 5 | -641 | -74.72 | 3.530 | -2. | 1. | 0. | 43.517 | 1. | 5. | 17. | | 6 | -622。 | -38• <i>0</i> 7 | •88 8 | -2. | 1. | 0• | 25.817 | 4. | 2. | 7. | | | | | | CAM DYNA | MICS AT 118 | 8.84 MILLIS | ECONDS | | | | | | | | BOLT | AXIAL | NORMAL | ANGULAR | CAM | CAM | CAM | BOLT | | BOLT | BOLT | BOLT | _AXIAL | INERTIA | FRICTION | INERTIA | CURVE | NORMAL | DRIVING | DRIVING | | NO | ACCELERATION | VELOCITY | TRAVEL | FORCE | FORCE | FORCE | ANGLE | FORCE | FORCE | TORQUE | | | IN/SEC/SEC | IN/SEC | INCH | POUND | POUND | POUND | DEGREE | POUND | POUND | LB-IN | | 1 | 72 . | 8.06 | •293 | υ. | 1. | 0. | 25.449 | 2. | 1. | 3. | | 2 | 646. | 76.82 | 3.380 | 3. | 1. | 0• | 43.767 | 8• | 6. | 20 🛮 | | 3 | 486. | 19.75 | 6.578 | 2. | 1. | 0. | 13.831 | 4. | 1. | 4. | | 4 | -50 . | -33.90 | 6.389 | -0 - | 1. | 0 • | 22.911 | 1. | 1. | 2. | | - 5 | -6 | -76 .16 | 3.361 | | 1. | <u>0.</u> | 43.517 | <u>, () </u> | 3. | 17. | | 6 | <i>-</i> 599 ₌ | -19.58 | .023 | -2. | 1. | 0• | 13.716 | 4. | 1. | 4. | | - | | | | CAM DYNA | MICS AT 121 | .08 MILLIS | ECONDS | | | | | | | | BOLT | AXIAL | NORMAL | ANGULAR | CAM | CAM | CAM | BOLT | | BOLT | BOLT | BOLT | AXIAL | INERTIA | FRICTION | INERTIA | CURVE | NORMAL | DRIVING | DRIVING | | NO | ACCELERATION | VELOCITY | TRAVEL | FORCE | FORCE | FORCE | ANGLE | FORCE | FORCE | TORQUE | | - | INTSECTSEC | IN/SEC | INCH | POUND | POUND | POUND | DEGREE | POUND | POUND | CB-IN | | 1 | 93 . | 11.08 | • 386 | U.
5. | 1 <u>.</u>
1. | <u>o.</u> | 28.641 | Ž• | A
6. | 20. | | 2 | 646. | 78.27 | 3 .554 | | | 0. | 43.767 | 8. | | 20 . | | 3
4 | 427.
- 69. | 02
-40.85 | 6.600
6.306 | -U . | 1. | U •
O • | 013
26.555 | 3.
2 | υ•
1. | А
З . | | 5 | -6 | - 0 | 3.188 | | 1, | - ŏ | 43.31 / | | | 11. | | 6 | -567. | . 0 2 | .801 | -2. | 1. | 0. | 013 | 3. | 0. | 1. | | - | | | | | | | | | | | TABLE 6-4. GUN OPERATING POWER | N- | | ROTOR
ANGULAR | ROTOR
ANGULAR | ROTOR
ANGULAR | BOLT
PERIPHERAL | TOTAL
CAM | ROTOR | REQUIRED | REQUIRED | |-----|----------|------------------|------------------|------------------|--------------------|-----------------|--------|----------|----------| | RI- | TIME | ACCELERATION | VELOCITY | TRAVEL | TRAVEL | TORQUE | TORQUE | TORQUE | HORSE- | | ENT | MILSEC | RAD/SEC/SEC | RAD/SEC | DEGREE | INCH | LB-IN | LB=IN | LB=IN | POWER | | 1 | 26.420 | 200 ∎ 00 | 5.28 | 4. u | • 236 | 62. | 2240 . | 2302. | 1.8 | | 2 | 31.255 | 200 .00 | 6.25 | 5.6 | • 330 | 63. | 2240. | 2303. | 2.2 | | 3 | 36.090 | 200.00 | 7.22 | 7,5 | •440 | 64. | 2240. | 2304. | 2.3 | | 4 | 40.925 | 200.00 | 8.19 | 9.6 | • 565 | 66. | 2240. | 2306. | 2.9 | | 5 | 45.760 | 200.00 | Y.13 | 12.0 | • 707 | b7. | 2240. | 230/ | 3.2 | | 6 | 50.501 | 200.00 | 10.10 | 14.6 | •861 | 51. | 2240. | 2291. | 3.5 | | 7 | 55.241 | 200.00 | 11.05 | 17.3 | 1• 03U | 47. | | | 3.8 | | 8 | 59.982 | 200.00 | 12.00 | 20.6 | 1.214 | 48. | 2240. | 2288. | 4.2 | | 9 - | 64.722 | 200.00 | 12.99 | 24.0 | 1.414 | 33. | 2240. | 2293. | 4.5 | | 10 | 69.946 | 200.00 | 13,99 | 28.0 | 1.651 | 60. | 2240. | 2300. | 4.9 | | 11 | 75.169 | 200.00 | 13.03 | 32.4 | 1.907 | 72. | 2240, | 2312 | 33 | | 12 | 80.392 | 200.00 | 16.08 | 37.0 | 2.181 | 87. | 2240. | 2327. | 5.7 | | 13 | 85.615 | 200.00 | 17.12 | 42.0 | 2.474 | 10% | 2240. | 2347, | 0.1 | | 14 | 93.974 | 200.00 | 18.79 | 50.6 | 2.981 | 69. | 2240. | 2309. | 6.6 | | 15 | 102.333 | 200.00 | 20.47 | 60.0 | 3.534 | 71. | 2240. | 2311. | 1.2 | | 16 | 105.688 | 200.00 | 21.14 | 64.0 | • 236 | 72. | 2240. | 2312. | 7.4 | | 17 | 107.291 | 200.00 | 21.46 | 66.0 | • 351 | 72. | 2240. | 2312. | (.5 | | 18 | 108.893 | 200.00 | 21.78 | 67.9 | • 468 | 73. | 2240. | 2313. | 7.6 | | 12 | 410,4960 | 200.00 | 22.10 | 70.0 | - 586 | 74. | 2240. | 2314. | 7.7 | | 20 | 112.098 | 200.00 | 22.42 | 72.0 | • 707 | 74. | 2240. | 2314. | 7.9 | | 21 | 114.344 | 200.00 | 22.87 | 74.9 | •878 | 63. | 2240. | 2303. | 8.0 | | 22 | 116.590 | 200.00 | 23.32 | 77.9 | 1.053 | 55. | 2240. | 2295. | 8.1 | | 23 | 118.837 | 200.00 | 23.77 | 80.9 | 1.232 | 49. | 2240. | 2289. | 8.2 | | 24 | 121.083 | 200.00 | 24.22 | 84.0 | 1.414 | 44. | 2240. | 2284. | 8.4 | | 25 | 124.168 | 200.00 | 24.83 | 08.3 | 1.669 | 45. | 2240. | 2286. | 8.6 | | 26 | 127.253 | 200.00 | 25.45 | 92.8 | 1.931 | 50• | 2240. | 2290. | 8.8 | | 27 | 130 339 | Z00.00 | 26.07 | 97.3 | 2.199 | 54. | 2240 . | 2294. | 9.1 | | 28 | 133.424 | 200 •00 | 26.68 | 102.0 | 2.474 | 60. | 2240. | 2300. | 9.3 | | 29 | 139.072 | 200.00 | 27.81 | 110.8 | 2.993 | 79. | 2240• | 231Y. | 9.8 | | 30 | 144.720 | 200.00 | 28.94 | 120.0 | 3.534 | 81. | 2240. | 2321. | 10.2 | | a i | 747-112 | 200 .00 | 29.42 | 124.0 | ≥ 235 | LIZ • | 2240. | 2322. | 10.3 | | 32 | 148.280 | 200.00 | 29 • 66 | 126.0 | • 352 | 82. | 2240. | 2322. | 10.4 | | 33 | 149.447 | 200.00 | 29.89 | 128.0 | • 469 | 85 . | 2240. | 2323 . | 10.5 | | 34 | 150.615 | 200.00 | 30.12 | 130.0 | • 588 | 84. | 2240. | 2324. | 10.6 | | 33 | 151.783 | 200.00 | 30 #36 | 132.0 | •707 | 85. | 2240. | 2325 | 10.7 | | 36 | 153.471 | 200.00 | 30.69 | 135.0 | •881 | 73. | 2240. | 2313. | 10.8 | | 37 | 155.158 | 200.00 | 31.03 | 137.9 | 1.056 | 64. | 2240. | 2504. | 10.8 | | 38 | 156.846 | 200.00 | <u>31•</u> 37 | 141.0 | 1.234 | 57. | 2240. | 2297. | 10.9 | | 39 | 158.534 | 200.00 | 31.71 | 144.0 | 1.414 | 21 . | 224U. | 2291 . | 11.0 | | 40 | 160.938 | 200.00 | 32.19 | 148.4 | 1.673 | 53. | 2240. | 2293. | 11.2 | | 41 | 163.341 | 200.00 | 32.67 | 152.9 | 1.936 | 36 . | 2240. | 2296. | 11.4 | | 42 | 165.745 | 200.00 | 33.15 | 157.4 | 2.203 | 60. | 2240. | 2300. | 11.6 | | 43 | 168.149 | 200.00 | 33.63 | 162.0 | 2,474 | 03 • | 2240. | 2305. | 1107 | | 44 | 173.600 | 200.00 | 34.72 | 172.7 | 3.103 | 89. | 2240. | 2329. | 12.3 | | 45 | 177.237 | 195.88 | 35,44 | 180.0 | 3.534 | 84. | 2194. | 2277. | 12.2 | TABLE 6-4. GUN OPERATING POWER (Con't.) | | | ROTOR | ROTOR | ROTOR | BOLT | TOTAL | | | | |-----------|------------------------|-------------------------|----------------|-------------------|-----------------|-------------------|------------------|-------------------------|-----------------| | CRE- | TIME | ANGULAR
ACCELERATION | .VELOCITY | ANGULAR
TRAVEL | TRAVEL | CAM
TORQUE | TORQUE | TORQUE | TEQUIRED HORSE- | | MENT | MILSEC | RAD/SEC/SEC | RAD/SEC | DEGREE | INCH | F_ K | LB. T | B- N | POI ER | | | MILLICO | KADI SECI SEC | 11. D. OLO | 0201120 | Inch | | | 55 11 | | | 46 | 179.195 | 193.66 | 35.82 | 184.0 | • 23b | 112. | 2169. | 2281• | 12.4 | | 47 | 180.159 | 192.56 | 36.01 | 186.0 | •352 | 132. | 2157. | 2289. | 12.5 | | 48 | 181.122 | 191.47 | 36.19 | 188.0 | •470 | 147• | 2144. | 2291. | 12.6 | | 49 | 182.086 | 190.38 | 36 ∎38 | 190.0 | • 5 88 | 162. | 2132. | 2294. | 12.6 | | 50 | 383.049 | 189.29 | 36.56 | 192.0 | ₌ 707 | 177. | 2120 . | 2297. | 12.7 | | 51 | 184.458 | 187•69 | 36.82 | 195.0 | .881 | - 437. | 2102. | 1665. | 9.3 | | 52 | 185.867 | 186.09 | 37.09 | 197.9 | 1.056 | -206. | 2084• | 1878. | 10.5 | | 53 | 187.276 | 184.49 | 37.35 | 200.9 | 1.233 | 18. | 2066. | 2084. | 11.8 | | 34 | 188.685 | 182.90 | 37.61 | 204.0 | 1.414 | 247. | 2048. | 2295. | 13.1 | | 55 | 190.738 | 180 • 57 | 37.98 | 208.4 | 1.673 | 296. | 2022. | 2319. | 13.3 | | <u>56</u> | 192 791 | 178.24
175•91 | 38.35
38.71 | 212.9
217.4 | 1. 930
2.205 | 354.
419. | 1996.
1970. | 2350.
2 3 89. | 13.7
14.0 | | 57
38 | 194.843
196.896 | 173.59 | 39.71 | 222. 0 | 2.474 | 492. | 1944. | 2437. | 14.0 | | 59 | 200.852 | 169.10 | 39.75 | 230•9 | 3.000 | 492.
93. | 1894. | 1987. | 12.0 | | 60 | 204.808 | 164.62 | 40.41 | 240.0 | 3 -534 | 93. | 1844. | 1936. | 11.9 | | 61 | 206.531 | 162.66 | 40.69 | 244.0 | • 236 | 120. | 1822. | 1942. | 12.0 | | 62 | 207 384 | 161.70 | 40.83 | 246.0 | #333 | 141. | 1011. | 1952. | 12.1 | | 63 | 208.237 | 160.73 | 40.97 | 248.0 | •472 | 155. | 1800 | 1955. | 12.1 | | 64 | 209.091 | 159.76 | 41.10 | 250 .0 | <u>,590</u> | 1/0. | 1/89 | 1959. | 12.2 | | 65 | 209.944 | 158.79 | 41.24 | 252.0 | •707 | 186. | 1778. | 1964. | 12.3 | | 66 | 211.197 | 157.37 | 41.44 | 255.0 | .884 | -425. | 1763. | 1337. | 8.4 | | 67 | 212.451 | 155.95 | 41.63 | 258.0 | 1.060 | -196. | 1747. | 1551. | 9.8 | | 68 | 213.704 | 154.53 | 41.83 | 261.0 | 1.236 | 27• | 1751. | 1757. | 11.1 | | 69 | 214.957 | 153.11 | 42.02 | 264• ⁰ | 1.414 | 250. | 1715. | 1965. | 12.5 | | 70 | 216.801 | 151-02 | 42.30 | 268.5 | 1.676 | 300. | 1691. | 1991. | 12.8 | | 71 | 218.645 | 148•93 | 42.58 | 272.9 | 1.940 | 357. | 1668. | 2025. | 13.1 | | 72 | 220.489 | 146.84 | 42.85 | 277.4 | 2.206 | 421• | 1645. | 2065. | 13.4 | | 18 | 222.332 | 144.75 | 43.12 | 282.0 | 2.474 | 493 . | 1621. | 2114. | 13.8 | | 74 | 225,931 | 40.67 | 43.63 | 290.9 | 3.000 | 100. | 1575. | 16/5. | 11.1 | | 75 | 229.530 | 136.59 | 44.13 | 300.0 | 3.534 | 100. | 1530. | 1630. | 10.9 | | 76 | 231.107 | 134.80 | 44.35 | 304.0
306.0 | •236 | 126.
147. | 1510. |
1636.
1647. | 11.0
11.1 | | 77
78 | 23 1. 890
23 2. 673 | 133.91
133.02 | 44.45 | 308.0 | • 352
• 469 | 161. | 1500 .
1430 . | 1651. | 11.1 | | 79 | 233.456 | 132.14 | 44.66 | 310.0 | •587 | 176• | 1480. | 1656. | 11.2 | | 80 | 234 • 238 | 131 .23 | 44.76 | 312.0 | #707 | 192 | 1470. | 1662. | 11.2 | | 81 | 235.400 | 129 93 | 44.91 | 315.0 | .881 | -424 | 1455. | 1031. | 7.0 | | 82 | 236.561 | 128.62 | 45.06 | 318.0 | 1.057 | -194. | 14 70 | 1247 | 8.3 | | 83 | 237.722 | 127 • 30 | 45.21 | 321.0 | 1.234 | 29. | 1426. | 1455. | 10.0 | | 84 | 2318 084 | 125.98 | 45.36 | 324.0 | 1.414 | 234 • | 1411. | 1565. | 11.4 | | 85 | 240.597 | 124.04 | 45.57 | 328.4 | 1.675 | 303. | 1389 | 1692. | 11.7 | | 86 | 242.311 | 122.10 | 43.79 | 332.9 | 1.939 | 33Y . | 13a7. | 1727. | 12.9 | | 07 | 244.025 | 120.15 | 45.99 | 337.4 | 2.204 | 423. | 1346. | 1768. | 12.3 | | 88 | 245.738 | 118 .21 | 46.20 | 341.9 | 2.474 | 495. | 1.324. | 1819. | 12./ | | 89 | 249.122 | 114 .37 | 46.59 | 350.9 | 3.001 | 106. | 1201. | 1387. | 9.8 | | 90 | 252.505 | 110.54 | 46.97 | 360.0 | 3.334 | 106. | 1238. | 1544. | 9.6 | TABLE 6-4. GUN OPERATING POWER (Con't.) | IN- | | ROTOR | ROTOR
ANGULAR | ROTOR
ANGULAR | BOLT
PERIPHERAL | TOTAL | ROTOR | REQUIRED | REQUIRE | |------------|---------------------------|--------------|------------------|--------------------|--------------------|--------------------|---------------|---------------|------------| | CR E | TIME | ACCELERATION | VELOCITY | TRAVEL | TRAVEL | TORQUE | TORQUE | TORQUE | HORSE- | | ENT | | RAD/SEC/SEC | RAD/SEC | DEGREE | INCH | LBEIN | LB=IN | LB#IN | POWER | | 91 | 253.989 | 108.86 | 47.13 | 364.0 | 236 | 132. | 1219. | 1331 . | 9.6 | | 92 | 254.727 | 108.02 | 47.21 | 366.0 | ■354 | 153. | 1210. | 1363. | 9.7 | | 93 | 255.465 | - 107.18 | 47.29 | 368.0 | •4/1 | 167. | 1200. | 1368. | 9.8 | | 94 | 256.203 | 106.35 | 47.37 | 370.0 | • 589 | 182. | 1191. | 1373. | 9.9 | | 95 | 256.941 | 105.51 - | _ 47.45 | _372.U | •707 | 198. | 1182. | 1380. | 7.9 | | 96 | 258.040 | 104.26 | 47 •57 | 375.0 | . 884 | -416. | 1168. | 752∙ | 5.4 | | 97 | 259.139 | 103.02 | 47.58 | 378.0 | 1.060 | =186. | 1154. | 968. | 7.0 | | 98 | 260.237 | 101.77 | 47.79 | 381 _e 0 | 1.237 | 36. | | 1176. | 8.5 | | 99 | 261.336 | 100.53 | 47.90 | 384 .0 | -~414 | 236• | 1140. | 1176. | 10.0 | | 100 | 262.965 | 98• 68 | 48.07 | 388.5 | 1•678 | 307. | 1085. | 1447. | 10.3 | | 101 | 264.594 | 96.83 | 48.22 | 393.0 | 1.943 | 363. | | | 10.6 | | 102 | 266.222 | 94 99 | 48.38 | 397.5 | 2.209 | 426. | 1064. | 1490. | 10.9 | | 103 | 267.851 | 93.14 | 48.53 | 402.U | 2.474 | 497. | 1043. | 1540 . | 11.3 | | 104 | 271.069 | 89.49 | 48.83 | 411.0 | 3.004 | 110. | 1002. | 1113. | 11.3 | | 105 | 274.288 | 85.84 | 49.11 | 420.0 | 3.534 | 110. | 46i . | 1071 | 8. u | | 106 | 275.707 | 84.23 | 49.23 | 424.0 | _e 236 | 136. | 943. | 1079. | 8r1 | | 107 | 276.415 | 83.43 | 49.29 | 425.0 | • 355 | 157. | Y34. | 1092. | 8.2 | | 108 | 277.122 | 82•63 | 49.35 | 428.0 | • 472 | 172. | 925. | 1097. | 8.2 | | 109 | 2/1.830 | 81.83 | 49.41 | 430.0 | 590 | 187. | 916. | 1103. | b.3 | | 110 | 278.537 | 81 • 02 | 49.46 | 432.0 | e 707 | 202 | 907. | 1110. | 8.3 | | 111 | 279.592 | 79.83 | 49.55 | 435.0 | -885 | -411. | 894. | 483. | 3,6 | | 112
113 | 280.648
281• | 79:63 | 49.63 | 438.0 | 1.061 | -181. | 881.
867. | 700* | 5.3
6•8 | | 113 | | 77.43 | | 441.0 | 1.238 | 40 • | | 907. | 6.6 | | 114 | 282.759
284.329 | 76•24 | 49.00 | 444.0 | 1.414 | 259. | 854. | 1112. | 8.4 | | | | 74.46 | EQ.QS | 448.5 | 1.680 | 303 | 834 - | 1145 | 8.6 | | 116 | 285.899 | 72•68 | 50.03 | 453.0 | 1.944 | 365• | 814. | 1179. | 8.9 | | 117 | 287.469 | 70.90 | 50.14 | 457.5 | 2.210 | 428. | 794 . | 1222. | 7.3 | | 118 | 209.039 | 69 • 12 | 50.25 | 462.0 | 2•474 | 498• | 774• | 1273. | 9.7 | | 119 | 292.153 | 65.59 | 50.46 | 471.0 | 3.005 | 114. | 733 ■ | 848 . | 6.5 | | 120 | 295.266 | 62.06 | 50•66 | 480•0 | 3 ₌534 | 113. | 695• | 808. | 6.2 | | 121 | 296.643 | 60.49 | 50.75 | 484.0 | ≥36 | 139. | 678• | 817. | 0.3 | | 122 | 297.330 | 59.72 | 50•79 | 486.0 | 355 | 160• | 669• | 829• | 6.4 | | 123 | 298.017 | 58.94 | 50.83 | 488.0 | .473 | 1/30 | ₽₽0. | 835 . | 6.4 | | 124 | 298.704 | 58 • 16 | 50.87 | 490•0 | • 591 | 190• | 651• | 841• | 6.5 | | | | 57.38 | 50.91 | 492.0 | •707 | 205. | 643. | 848. | 6.5 | | 126_ | 300.417 | 56•22 | 50 • 97 | 495.0 | •885 | -407 | 630• | 222 • | 17 | | 127 | 301.444 | 55.05 | 51.02 | 498.u | 1.062 | -178 | 617. | 4.59 | 3.Y | | 128 | 302.470 | 53.89 | 51.08 | 501.0 | 1.239 | 43 | 604 | 647• | 5r0 | | | | 52.72 | 51.13 | 504.0
508.5 | 1.414 | 260 . | 591 | 851. | 0.0 | | 130 | 305.028 | 50 • 99 | 51.21 | 513.0 | 1.680
1.945 — | 311.
367. | 571•
552 • | 882• | 6.8
7.1 | | 131 | 306.559 | 49.25 | 51.29 | · | | - - · · | | 918. | | | 132 | 308.090 | 47.52 | <u>51•36</u> | 517.5
522.0 | 2.211 | 430• | 532°
513° | 962•
1012• | 7.5 | | 133 | 309.622 | 45.78 | 51.44 | | | 500. | | | 7.9 | | 134 | 312.668 | 42.33 | 51.57 | 531.0 | 3.006 | 116. | 474 · 435 · - | 590• | 4.6 | | 135 | 313. /15 | 38.87 | 51.69 | 540.0 | 3.534 | 1120 | 4331 | 31. | 4.3 | TABLE 6-4. GUN OPERATING POWER (Con't.) | | | ROTOR | ROTOR | ROTOR | BOLT
PERIPHERAL | TOTAL | | -REQUIRED- | REQUIRED | |------------|----------------------|-------------------------|---------------------------|-------------------|--------------------|-----------------------------|-----------------------|--------------------------|--------------| | CR II | TIME | ANGULAR
ACCELERATION | ANGULAR
VELOCITY | ANGULAR
TRAVEL | TRAVEL | TORQUE | ROTOR
TORQUE | TORQUE | HORSE- | | MENT | | RAD/SEC/SEC | RAD/SEC | DEGREE | INCH | F - /K | B- N | t . T | POWER | | 136 | 317.064 | 37 •34 | 51.75 | 544 •U | .236 | 141. | 418. | 59Y . | 4.4 | | 137 | 317.738 | 36 • 58 | 51.77 | 546.0 | • 356 | 162• | 410 | 572• | 4.5 | | 138 | 310,412 | 35.81 | 51.79 | 548.0 | .473 | 177 •
192 • | 401. | 578.
584. | 4.5 | | 139
140 | 319.086
319.160 | 35.05
34.29 | 51.82
51.84 | 550 • 0
552.0 | •591 | 192•
207• | 393 .
384 . | 591 . | 4.6
4.5 | | 141 | 320.768 | 33.14 | 51.88 | 555.0 | -886 | -405. | 371 | -34 • | 3 | | 142 | 321.777 | 32.00 | 51.91 | 558.0 | 1.062 | -176. | 358• | 182. | 1.4 | | 143 | 322.786 | 30.85 | 51.94 | 561.0 | 1.239 | 45 . | 346. | 390• | 3.1 | | 144
145 | 323.795
325.304 | 29.71
28.00 | 51.97
52.01 | 564.0
568.5 | 1.414 | 261.
312. | 333.
314. | 594.
625. | 4.7 | | 146 | 326.812 | 26.29 | 52.06 | 573 •0 | 1.946 | 368. | 294. | 662. | 3.2 | | 147 | 328.320 | 24.58 | 52.09 | 577 5 | 2.211 | 430. | 275. | 706. | 5.6 | | 148
149 | 329 • 029
332.038 | 22.87
19.46 | 52.13
52.19 | 582.0
591.0 | 2.474
3.006 | 500.
117. | 256.
218. | 756.
335 . | 5.0
2.6 | | 150 | 335.848 | 16.05 | 52.25 | 600.0 | 3.534 | 116. | 180• | 296. | 2.3 | | 151 | 337.183 | 14.53 | 52.27 | 604.0 | .236 | 142. | 163• | 304 | 2.4 | | 152 | 337.850 | 13.77 | 52.28 | 606.0 | 353 | 163 . | 154. | 317. | 2.5 | | 153 | 338.518 | 13.02 | 52.29 | 608.0 | 473 | 177. | 146. | 323. | 2.6 | | 154 | 339.185 | 12• 26 | 52 29 | 610.0 | • 591 | 192. | 137. | 330. | 2.0 | | 155 | 339.852 | 11.50 | 52.30 | 612.0 | • 707 | 208. | 129. | 336• | 2.7 | | 156 | 340.853 | 10.37 | 52.31 | 615.0 | .885 | -406. | 116- | -289. | -2.3 | | 167 | 341.854 | 9.24 | 52.32 | 618.0 | 1.062 | -176. | 103. | -73 . | 6 | | 158
159 | 342•855
343.855 | 8.10
6.97 | 52.33
52•34 | 621.U
624.0 | 1.239 | 44 •
261 • | 91 .
78• | 135•
339 • | 1.1
2.7 | | 160 | 345.355 | 5.27 | 52.35 | 628.5 | 1.680 | 312. | 59. | 371. | 2.9 | | 161 | 346.854 | 3.57 | 52.35 | 633.0 | 1.945 | 367. | 40. | 407. | 3.2 | | 162 | 348 -354 | 1.87 | 52.36 | 637.5 | 2.210 | 430• | 21. | 451. | 3.5 | | 163 | 350.000 | 00 | 52.36 | 642.5 | 2.474 | 500. | -0 ■ | 500 . | 4.0 | | 164 | 333.000 | <u>.</u> 0 | 52.35 | 652.5 | 3.031 | 04• | u | 64 . | •5 | | 165 | 356.001 | . 0 0 | 52.36 | 660.5 | 3 •534 | 64• | 0. | 64. | .5 | | 166 | 331.334 | •00 | 52 36 | 664.5 | 236 | 96 | U. | YO. | •6 | | 167 | 358.000 | ■00 | 52 • 36 | 666.5 | • 381 | 132. | 0. | 132• | 1.0 | | 168
169 | 358.66/
359.333 | " 00 | 32 <u>.</u> 36
52 • 36 | 670.5 | •498
•616 | 132 1 | U.
0. | 152. | 1:4 | | 170 | 360.000
361.000 | <u>.00</u> | 52.36
52.36 | 672.3
675.5 | •911 | 153 . | 0. | 191. | 1.5 | | 171 | | <u>.00</u> | | | | -626 • | 0. | -626 • | -5. 0 | | 172
173 | 362.001
363.001 | •00
•00 | 52.36
52.36 | 678.5
681.5 | 1.087
1.264 | -283.
43. | 0. | -283.
43 . | -2.2 | | 174 | 364.001 | •00 | 52.36 | 684.5 | 1.414 | 314. | 0. | 314. | 2.5 | | 175 | 365.501 | " 00 | 52.36 | 689.0 | 1.706 | 384 . | 0. | 384 | 3.0 | | 176 | 367-001 | . 00 | 52.36 | 693.5 | 1.971 | 457 . | 0. | 457. | 3.6 | | 177 | 360.500 | <u>.00</u> | 52.36 | 698.0 | 2+236 | 537. | 0. | 537 . | 4.3 | | 178
179 | 370.000
373.000 | •0 | 52.36 | 702.5 | 2.474
3.031 | 013.
64• | U. | 013. | 4.9 | | | | -00
-00 | 52.36 | 711.5 | | | 0. | 64. | •5 | | 180 | 376.001 | • 00 | 52.36 | 720.5 | 3.534 | 64 . | U.
U • | 54. | | #### CHAPTER 7 #### COMPONENT DESIGN # 7-1 GENERAL Automatic weapons are equipped with practically the same components that other weapons need to insure effective and safe (to the operator) performance. Differences lie only in application since the components in the automatic weapon must be geared to automatic performance. These components include feed mechanisms, breech locking systems, sears, firing mechanisms, extractors, ejectors, and cocking mechanisms. Characteristics of other components such as muzzle devices which include silencers are presented in detail in other design
handbooks ²⁵ or published reports ²⁶. Each component generally has features unique to automatic weapons. # 7-2 FEED MECHANISM DESIGN Automatic weapons are fed ammunition from magazines, clips, and belts; the type and capacity depending upon type of weapon. The bolt, moving in counterrecoil, strips the round from the feed mechanism and carries it into the chamber. The withdrawn round is instantly replaced by the next round of the supply. The first step in designing a feed mechanism is defining the feed path. The feed path is the course of the round from mechanism to chamber. Two requisites take precedence: (1) to have the initial position of the projectile move as close to the chamber as the system permits, and (2) to have the base of the cartridge case as close in line to the center line of the bore as possible at the time of feed. The ideal would have the center lines of round and bore collinear. The ideal is not always possible; therefore, other arrangements must suffice but care must be exercised to avoid impact between bolt face and primer since bolt contacts cartridge during counterrecoil. The primer is the restricting element. The two views of Fig. 7-1 illustrate this characteristic. Unless surface contact is assured at impact, the outer edge of the bolt face must never extend into the primer surface, otherwise the edge may strike the primer with enough resulting penetration to set it off. To preclude premature discharge, a minimum space of 0.010 in. between the edges of the primer and bolt face is necessary. Because of override, impact cannot be eliminated; thereby, obviating this approach as a solution for premature firing. Override is the clearance between bolt face and cartridge case base needed to position the round before the bolt moves forward. Interference here cannot be tolerated, otherwise malfunction is inevitable. Figure 7-1. Initial Contact of Bolt and Cartridge Case Base Figure 7-2. Chamber-projectile Contact Figure 7-3. Box Magazine The next design operation is to provide a path for the round between the immediate receptacle and chamber, and guidance along this path. The receptacle—whether magazine, clip, or belt—provides the initial guidance which will be discussed later. The chamber provides the terminal guidance. The entrance to the chamber and the path of the round should be so arranged that any contact between chamber and projectile will take place on the ogive. Fig. 7–2 shows this arrangement. The chamber entrance may be enlarged by a ramp to eliminate the probability of the nose striking the chamber walls first. #### 7-2.1 MAGAZINES Magazines, box or drum, are of limited capacity. Box magazines generally hold from 7 to 20 rounds in single or double rows; drums, up to 150 rounds. # 7-2.1.1 Box Magazines A box magazine may be attached to the receiver or it may be an integral part of it. Both types have a spring to keep forcing the rounds toward the bolt as firing continues. The box not only stores the rounds 'but also restrains their outward motion at the mouth and guides each round as the bolt strips it from the box. The restraining and guiding elements, called lips, are integral with the sides. Fig. 7-3 shows a box magazine with several rounds of ammunition. Correct lip length is vital to dependable loading. Combined with the direction of the spring force, the lips control the position of the round as it enters the chamber. As indicated in Fig. 7-3, continuous control is exercised by the lips while they restrain the round and so long as the resultant spring force passes within their confines. If the resultant spring force falls forward of the lips, the round will have a tendency to tip excessively and increase the probability of jamming. Fig. 7–4 demonstrates how a short lip may fail to guide a round so that it enters the chamber without interference. Fig. 7–4 demonstrates how a longer lip will retain contact with the round long enough for the ogive to hit the ramp just prior to entering the chamber. The shape of the lip has considerable influence on feeding. The round to be loaded should be restrained by line contact between the cartridge case and lip. Fig. 7-5 shows how this effect can be arranged by making the inner radius of the lip less than the radius of the cartridge case. Absolute assurance of line contact is assured by forming the lip by a right angle bend. The spring load holds the round firmly until the bolt dislodges it. On the other hand, if the lip radius is larger than the cartridge case radius, accurate positioning of the rounds cannot be achieved with any degree of assurance. The cartridge case position, from round to round, may virtually float; thereby, causing an inconsistency in contact area between the bolt face and the rounds. Fig. 7–5 shows how the positions may vary with respect to the fixed bolt position. The larger the radius, the less assurance of sufficient contact area between the bolt face and cartridge case base. In extreme cases the bolt may hit the primer first and initiate it. The dimensions of the cartridge and the intended capacity determine the size of the magazine. For a single row of cartridges, the width equals the diameter of the base plus 0.005 in. $$\mathbf{w} = D_c + 0.005 \tag{7-1}$$ where D_c = diameter of cartridge case base w = inside width of magazine Double rows of cartridges are stacked so that the centers form an equilateral triangle as shown in Fig. 7–6 where the inside width of the magazine is $$\mathbf{w} = 1.866 \, D_c + 0.005. \tag{7-2}$$ The nominal depth of the magazine storage space with double rows is $$h = \frac{1}{2} D_c (N+1) \tag{7-3}$$ where h = depth N = number of rounds Figure 7-4. Lip Guides (A) PROPER ARRANGEMENT, $R_{\rm b} < R_{\rm c}$ Figure 7-6. Geometry of Double Row Stacking (B) POOR ARRANGEMENT, $R_b > R_c$ Figure 7-5. Lip-cartridge Case Orientation # 7-2.1.2 Box Feed System The box feed system has three major components, the box which has been discussed, the follower, and the spring. The follower separates the column of cartridges from the spring, transmits the spring force to the cartridges, and provides the sliding surface for the last (single row) or last two (double row) cartridges. The follower also holds the stored rounds in alignment. It should never restrict spring activity. Fig. 7–7 shows three views of a follower. The spring may be a round wire spring shaped into rectangular coils or it may be a flat steel tape folded over at regular intervals to approximate the side view of a helix. Figure 7-7. Box Magazine Follower # 7-2.1.2.1 Flat Tape Spring The flat steel spring functions in bending rather than in torsion. Each segment behaves as a cantilever beam that has the loaded end restrained from rotating. Fig. 7–8 shows this analogy and the loading diagram. Beginning at the follower, the bending moment M, at the bend, when the applied load is assumed to be concentrated at the middle of the follower is $$M_{\alpha} = -\frac{1}{2} (FL) \tag{7-4}$$ where F = spring force L = length of each spring segment The bending moment at the end of the first free segment $$M = M_o + FL = \frac{1}{2} \left(FL \right). \tag{7-5}$$ This moment is identical and, therefore, constant for all segments of the spring. The deflection of one end of each segment with respect to the opposite one is $$Ay = \frac{M_o L^2}{2EI} + \frac{FL^3}{3EI} = \frac{FL^3}{12EI}$$ (7-6) where E = modulus of elasticity I = area moment of inertia of the spring cross section The total deflection of a spring having N active segments is $$y = \sum \Delta y = N \Delta y = \frac{NFL^3}{12EI}$$ (7-7) Solve for the spring constant. $$K = \frac{F}{Y} = \frac{12EI}{NL^3} \tag{7-8}$$ Not only must the spring exert enough force to hold the ammunition in position but it must *also* provide the acceleration to advance the ammunition and the other moving parts over the distance of one cartridge space in time for the bolt to feed the next round. The equivalent mass of all moving parts in the ammunition box is Figure 7–8. Flat Tape Spring and Loading Analogy $$M_e = \left[(N-1) W_a + W_f + W_{se} \right] / g \qquad (7-9)$$ where g = acceleration of gravity N = number of rounds in the box W_f = weight of follower W_a = weight of each round W_s = weight of spring $W_{se} = \frac{1}{3} W_s$, equivalent weight of spring in motion The time required for any one particular displacement will be similar to that of Eq. 2-27 $$t = \sqrt{\frac{M_e}{\epsilon K}} \quad \cos^{-1} \frac{F_o}{F_m} \tag{7-10}$$ where F_m = maximum spring force (preceding one cartridge displacement) F_o = minimum spring force (following one cartridge displacement) $$K = (Eq.7-5)$$ $$M_e = (Eq.7-6)$$ E = efficiency of system, generally assumed to be 0.5 for initial design analysis For initial estimates, provide a spring load of F_i pounds for an empty box and one of F_f for a full box. The folded flat spring is less desirable than the rectangular coil spring because the latter can be compressed to its solid height whereas total compression of the flat spring is limited by the radius of the folds, thereby, requiring a longer box to house the spring and store the ammunition. Par. 7–2.1.2.2 discusses the rectangular coil spring. #### 7-2.1.2.2 Rectangular Coil Spring The rectangular coil spring is a torsion element. Fig. 7–9 illustrates the mechanics of operation. Torsion in each straight segment rotates the adjacent segment. Although bending occurs along the span of each segment, the corners move with respect to each other only by torsional deflection. Bending deflections at the corners are neutralized by equal and opposite bending moments. Rectangular coil spring characteristics are computed according to procedures similar to helical springs. The applied load is assumed to be concentrated on the axis. The torque T_1 on the long segment is $$T_1 = \frac{1}{2} \left(aF \right) \tag{7-11}$$ and torque T_2 on the short segment is $$T_2 = \frac{1}{2} \left(bF \right)
\tag{7-12}$$ where a = length of short segment b = length of long segment $$F = \text{spring force}$$ (7–13) The corresponding angular deflections are $$\ell_I = \frac{bT_1}{JG} = \frac{abF}{2JG} \tag{7-14}$$ $$\theta_2 = \frac{aT_2}{C} = \frac{abE}{2C} \tag{7-15}$$ where G = torsionalmodulus J =area polar moment of inertia of wire The axial deflection of each segment of a coil varies directly with the sum of the products of the two segment lengths times the sine of the angular deflection of the adjacent segment (see Fig. 7-9). Stated in algebraic expressions the two deflections are $$\Delta y_1 = b \sin \theta_1 \tag{7-16}$$ $$\Delta y_2 = a \sin \theta_2 . \tag{7-17}$$ But, according to Eqs. 7-14 and 7-15, $\theta_1 = \theta_2$, and if we let this angle be equal to 8, the deflection of two adjacent segments of a coil is $$\Delta y = (\Delta y_1 + \Delta y_2) = (a + b) \sin 8$$ (7-18) Since there are 4 segments to each coil, the total deflection of a spring having N active coils is $$y = 2N\Delta y. \tag{7-19}$$ The spring constant, if y is based on a free spring, is $$K = \frac{F}{y} \quad . \tag{7-20}$$ The time required for any given displacement can be computed from Eq. 7-10. #### 7-2.1.3 Example Problems Compute the spring characteristics for a double row box feed system that holds 20 rounds. Each round weighs 420 grains and has a cartridge case base diameter of 0.48 in. To function properly in the box, the spring should fit in a projected area of 1.75 x 0.75 in. The initial spring load should be approximately 4 pounds. Figure 7-9. Rectangular Coil Spring and Loading Characteristics # 7-2.1.3.1 Flat Tape Spring Set the following initial parameters: $F_i = 4.0 \text{ lb, initial spring load}$ 1.75 in., length of each spring segment N = 14, number of active segments, arbitrary choice but based on previous designs w = 0.75 in., width of spring $\sigma_{\mathbf{w}} = 200,000 \text{ lb/in.}^2$, working stress of The spring deflection Eq. 7-3, inside the box caused by the cartridge displacement is $$y_c = \frac{1}{2} D_c(N+1) = \frac{0.48}{2} (20+1) = 5.04 \text{ in.}$$ where N = 20 rounds. Assume, as a first estimate, that the deflection on assembly approximates the total cartridge displacement. $y_i = 5.0$ in., the initial deflection According to Eq. 7-8, $$K = \frac{F_i}{y_i} = \frac{4.0}{5.0} = 0.8 \text{ lb/in.}$$ Now solving for I in the same equation $$I = \frac{KNL^3}{12E} = \frac{0.8 \times 14 \times 1.75^3}{12 \times 30 \times 10^6} = \frac{1}{6} \times 10^{-6}$$ Since $$I = \frac{1}{12} w t_s^3$$, $t_s^3 = \frac{12I}{w} = \frac{8}{3} \times 10^{-6}$. Therefore $t_s = 0.014$ in. the required spring thickness. The bending moment, Eq. 7-5, is $$M = \frac{1}{2} (FL) = \frac{1}{2} \times 8 \times 1.75 = 7 \text{ lb-in.}$$ where $$F = Ky = 0.8 \times 10 = 8 \text{ lb.}$$ The bending stress is $$\sigma = \frac{Mc}{I} = \frac{7 \times 0.007}{0.1667 \times 10^{-6}} = 294,000 \text{ lb/in.}^2$$ wherec = $$\frac{t_s}{2}$$ in. This stress is too high. To lower it to acceptable levels, the initial and final loads were reduced to 1.0 and 2.0 pounds, respectively. Subsequent computation produced the following data: $$K = 0.2 \text{ lb/in.}$$ $t_s = 0.00874 \text{ in.}$ $M = 1.75 \text{ lb-in.}$ $\sigma = 183.000 \text{ lb/in.}^2$ The bending stress is still uncomfortably high which almost rules out this type spring for the above application. However, a time analysis will give additional data. The time will be computed for spring action after the first and next to the last round are removed. If the spring weighs **0.063** lb and the follower **0.044** lb, the equivalent moving mass for 19 rounds, according to Eq. $$M_e = \left(19 \times 0.06 + 0.044 + \frac{0.063}{3}\right)/386.4$$ = 0.003 121b-sec²/in. Substitute the appropriate values in Eq. 7-10 to compute the time for the first round $$t = \sqrt{\frac{M_e}{eK}} \quad \cos^{-1} \frac{F}{F_i} = \sqrt{\frac{0.00312}{0.5 \times 0.2}} \quad \cos^{-1} \frac{1.952}{2.0}$$ $$= 40.0312 \quad \cos^{-1} 0.976 = 0.1765 \times 0.22$$ $$= 0.039 \quad \sec$$ where E = 0.5, the efficiency of the system. For the last round $$M_e = \left(0.06 + 0.044 + \frac{0.063}{3}\right) / 386.4$$ = 0.000323 lb-sec²/in. $$t = \sqrt{\frac{0.000323}{0.5 \times 0.2}} \text{ Cos}^{-1} \frac{F}{F_i} = \sqrt{0.00323} \text{ Cos}^{-1} \frac{1.0}{1.048}$$ $$= 0.057 \times 0.301 = 0.0172 \text{ sec}$$ The slower of the two is equivalent to 1500 rounds/min which is more than adequate. #### 7-2.1.3.2 Rectangular Coil Spring Set the following initial parameters: a = 0.75 in., length of short segment b = 1.75 in., length of long segment $F_i = 4.0 \text{ lb}$, initial spring load N = 7, number of coils, arbitrary choice but based on previous designs $y_c = 5.04$ in., cartridge displacement (see par. 7-2.1.3.1) $y_i = 5.0$ in., assembled deflection (see par. 7-2.1.3.1) $$K = \frac{F_i}{y_i} = \frac{4.0}{5.0} = 0.8 \text{ lb/in.}$$ The total deflection for a full box of cartridges is $$y = y_c + y_i = 10.04 \text{ in.}$$ The deflection for two adjacent segments of a coil from Eq. 7–19 is $$\Delta y = \frac{y}{2N} = \frac{10.04}{14} = 0.717 \text{ in.}$$ The angular displacement according to Eq. 7–18 is $$\sin \theta = \frac{\Delta y}{a+b} = \frac{0.717}{2.5} = 0.2868$$ $$8 = 16^{\circ}40' = 0.291 \text{ rad.}$$ Solve for J in Eq. 7–15. $$J = \frac{abF}{2G8} = \frac{0.75 \times 1.75 \times 8.032}{2 \times 12 \times 10^6 \times 0.291} = 1.509 \times 10^{-6} \text{ in.}^4$$ where $$F = Ky = 0.8 \text{ x} \quad 10.04 = 8.032 \text{ lb},$$ maximum spring load $$G = 12 \times 10^6 \text{ lb/in.}^2$$, torsional modulus of steel Since J = $$\left(\frac{\pi}{32}\right) d^4 = 1.509 \times 10^{-6}$$ $$d^4 = 15.37 \times 10^{-6}$$ $$d = 0.0626 \text{ in., say}, 0.0625 \text{ in.}$$ Then J = 1.5×10^{-6} in.⁴ and the maximum spring force F_m is $$F_m = \frac{2JG\theta}{ab} = \frac{36 \times 0.291}{1.3125} = 8.0 \text{ lb.}$$ The maximum torque, Eq. 7-12, is $$T_2 = \frac{1}{2} bF_{\rm m} = \frac{1}{2} (1.75) \quad 8.0 = 7.0 \text{ lb-in.}$$ The torsional shear stress is $$\tau = \frac{T_2 c}{J} = \frac{7.0 \times 0.03125}{1.5 \times 10^{-6}} = 146,000 \text{ lb/in.}^2$$ where $$c = \frac{d}{2} = 0.03125$$ in. This stress is acceptable. If the spring weighs 0.036 lb, and the follower 0.044 lb, the moving mass for 20 rounds, according to Eq. 7–9 is $$M_e = (19 \times 0.06 + 0.044 + \frac{0.036}{3}) /386.4$$ = 0.0031 lb-sec' /in. For 19 cartridges. $$y_c = 4.8$$ in. and $F_o = (5.0 \pm 4.8) \cdot 0.8 = 7.84$ lb. The time to move this mass through the space left by the departed projectile is computed by Eq. 7-10. $$t = \sqrt{\frac{M_e}{\epsilon K}} \cos^{-1} \frac{F_o}{F_m} = \sqrt{\frac{0.0031}{0.5 \times 0.8}} \cos^{-1} \frac{7.84}{8.0}$$ $$= 0.088 \times 0.201 = 0.018 \text{ sec}$$ where E = 0.5, the efficiency of the system. The time of 18 msec is far less than needed to operate under any existing conditions. #### 7-2.2 BOLT-OPERATED FEED SYSTEM The bolt-operated feed system illustrated in Figs. 7-10 and 7-11 represents one of many similar types. The operating features are described by partially isolating each function and then later showing the coordination that exists in the whole system. Fig. 7–10 shows the ammunition belt system including the components directly associated with it. Sketch (A) shows the position of all parts just as the chambered round has been fired. Sketch (B) shows all parts in the same position except that Round 1 and the empty case are partially extracted, and the feed slide has moved to the left with the feed pawl riding on Round 2. Note that if Round 1 had not been extracted from the belt, the pawl arm would ride over this round to lift the feed pawl above Round 2 to preclude engagement between pawl and Round 2. This operation prevents double feeding or jamming. With Round 1 extracted, the feed pawl carried by pawl arm and slide, continues across Round 2 and eventually engages it as shown in Sketch (C). In the meantime the holding pawl prevents the belt from moving backward. After the slide completes its travel to the left, the extractor pushes Round 1 downward to align it with the chamber and eject the empty case. After this effort, the slide begins its return to the right and since the feed pawl has engaged Round 2, the slide forces the belt to move also. Two positions of the return are shown in Sketches (C) and (D). Round 3 forces the holding pawl downward to permit belt travel. As soon as Round 2 reaches the original position of Round 1 and all other rounds have simultaneously moved up one position, all feed belt activity will stop with all components taking the positions according to Sketch (A). The feed slide is activated by the feed lever which in turn is activated by the bolt. The lever fulcrum is fitted to the cover of the receiver, one end activates the slide while the other end rides in a cam groove in the bolt's top surface. Each end of the cam is straight and parallel to the longitudinal axis of the bolt in order to permit a short dwell period for the slide at the end of each half cycle. Shifting the emphasis between the upper and lower illustrations of Fig. 7–11 provides the opportunity of outlining the whole loading and firing cycle. Assume that the bolt is in battery and firing is imminent. The upper picture shows, in phantom, Round 1 of Fig. 7–10 (A) ready to be stripped. The extractor lip is in the extractor groove of the cartridge case. At this same time, the Figure 7-10. Schematic of Feed System, End View lower picture, in phantom, shows the position of the feed slide and feed lever. None of the components is moving in this stage. After firing the bolt has recoiled to the position shown in full view in the upper picture. As the bolt travels rearward, the extractor and the T-slot in the face of the bolt strip the round from the link at 1 and extract the empty easy from the chambers at 2. During this time, the bolt feed cam pivots the feed lever
counterclockwise to move the feed slide outward, and a cam depresses the extractor to fit the cartridge case base into the T-slot. Also, the unattached link falls free of the belt just as the round is stripped. All of this action has been completed by the time that the rearmost bolt position has been reached. The cutaway of the slide shows the feed pawl in contact with the round it is about to push into the vacated position above the chamber. The full view of the lower picture shows the bolt shortly after it began to counterrecoil. The cam has continued the downward movement of the extractor to align the live round with the chamber and eject the spent case. The cam on the bolt is now causing the feed lever to pivot clockwise and push the first round into position where the extractor, as the bolt reaches the inbattery position, will be lowered into the extractor groove to complete this cycle. # 7-23 ROTATING FEED MECHANISM The rotating feed mechanism operates on the chain-sprocket principle where the chain is represented by the belt of ammunition; the rounds being the rollers. The power that turns the sprockets, or their equivalent, may be derived from recoil or propellant gas operating mechanisms, or from electric motors. #### 7-2.3.1 Recoil-operated Feed Mechanism In a recoil-operated mechanism such as shown schematically in Fig. 7–12, the recoil energy is transformed to rotational effort before it reaches the starwheel. Two starwheels are generally used, one engages the cartridge case back of the belt link while Figure 7-11. Feed System Illustrating Mechanics of Operation the other engages the projectile just ahead of the rotating band. As the belt and ammunition move with the starwheels, stripper cams wedge between the cartridge case and the clamps of the belt links and pry the links off the case. The freed single end of the link, with its double end still attached to the next round, is guided by the link deflector into the link chute. Freeing the double end releases the link completely from the belt. The detached link falls through the link chute for retrieval or discard. Meanwhile, the link-free round, guided by outer cover and starwheels, continues on its circular path. As it approaches the feed mouth, the round begins to fall away from its cradled position in the starwheels and into the lower contour of the cartridge guides (Fig. 7-12 (B)). The guides complete the path to the feed mouth entrance. Before reaching the mouth, the round contacts the spring-loaded, cartridge holding cams. Forced by the lag tooth of each starwheel, the round pushes the holding cams aside and enters the mouth. As the lag teeth ride over the round, gaps between round and cam surfaces occur to permit the cams to swing back to establish contact between cam surface and round (Fig. 7-12 (B)). The spring loads on the cams force the round downward and simultaneously prevent it from reversing its direction. The round continues downward until it alights on top of the bolt which is locked in the firing position. It remains in this position until the chambered round is fired and the bolt recoils. The round now moves to the bottom of the mouth where it is retained by a constriction in the mouth. This constriction, or way, is sloped forward at an angle of about three degrees. The round is held in this position by the vertical component of the starwheel force transmitted by the round following. While counterrecoiling, the bolt contacts the lower portion of the cartridge case base and drives the round toward the chamber; the three-degree slope prescribes the desired projectile feed path. As the round clears the ways it is forced downward to become correctly aligned with the bolt. Its former space is now occupied with the next round. Just prior to entering the feed mouth, the round contacts the lower edge of the spring-loaded cartridge control pawl (Fig. 7–12 (C)). Continued round travel raises the pawl which in turn lifts the holding dog. This action removes the 'obstruction that the normal position of the dog provides and gives free access at the feed mouth entrance to the preceding round. This process is continuous for the entire length of the ammunition belt except for the last round. Because no round follows to lift the pawl, the dog remains undisturbed and holds the last round at the mouth entrance, but at a position low enough to clear the starwheel. If the last round should be able to drop to the top of the bolt as the next-to-last round is fired, all positivi: control over it is lost, thereby increasing the probability of jamming. But, since it is held, the counterrecoiling bolt merely closes on an empty chamber. Action resumes when the first round of a new belt reaches the control pawl. # 7-2.3.2 Electrically Driven Feed Mechanism The round and link control of an electrically driven feed mechanism consists of two operating units, the feed wheel unit and the operating lever unit. The feed wheel unit contains two feed wheels, two loading levers, and a bank of three link strippers. The operating lever unit contains two operating levers, two loading guides, and one round retaining finger. The related components between these two units are shown schematically in Fig. 7–13 where the round is used as a common reference. Loading lever and retaining finger are spring loaded; the spring force to the loading lever is transmitted by the operating lever. The retaining finger has its own spring. The electric motor turns the feed wheel shaft through a gear and clutch system. The two feed wheels draw the belt of ammunition into the feeder at the stripper location (Fig. 7-14 (A)). The link stripper rotates with the feed wheel shaft and its three segments contact the crimp between the leading double and lagging single end of the link. The prying action of the link stripper force on the link crimp and the stripper cover reaction snaps the double end of the link off the lead round (Fig. 7-14(B)). But the single end of the link is still attached to the lag round. However, continued action of the stripper on, the crimp guides the link into the link chute while the freed round continues on its circular path, guided by the feed wheel and link chute support (Fig. 7–14 (C)). As the ammunition belt continues to advance, the prving action of the chute on the double end, combined with the restriction imposed on the lag round by feed wheel and chute support, releases the single end from the round, permitting the now freed link to fall through the link chute. The freed round continues along the curved chute support until it reaches the entrance to the feed mouth where it contacts the loading guides on the opposite side of the mouth. These guides form the path for the round as it moves into the mouth. Here the round contacts the loading levers and retaining finger. As the feed wheel (A) Stripper Cam Action - (B) Holding Cam Action (C) Holding Dog and Control Pawl Action Figure 7—12. Recoil-operated Rotating Feed Mechanism WHEEL Figure 7-13. Feed Wheel and Operating Lever Units continues to push the round downward, forces transmitted through the round rotate loading levers and retaining finger outward until the round moves free of the feed wheel. At this stage, being free of the influence of the feed wheel, the loading levers are ready to return to their original position, meanwhile holding the round against the top of the bolt. As soon as the bolt recoils, the loading levers snap the round downward to the ways where it is held in proper alignment by the levers and retaining finger until pushed forward and chambered by the bolt. (This series of events is illustrated in parts (D), (E), (F) of Fig. 7-14.) Unlike the recoil-operated feed mechanism, the last round in the belt may be fired without fear of jamming because of the position control on the round exercised by the loading levers and retaining finger. While each round is resting on top of the bolt waiting for recoil, the loading mechanism stops. Although these intervals are short, a friction clutch slips a short distance during each interval to prevent the motor from overloading. #### 7-2.4 LINKLESS FEED SYSTEM The linkless feed system was developed in order to provide a reliable high speed method of feeding ammunition to a gun without inducing the tremendously high inertia forces that are normally experienced with the conventional link systems. Not only are accelerating forces in the conveyor held to a minimum, but the linkless feed system also provides a large, convenient storage capacity for the ammunition. The major components are the fixed outer drum that stores the ammunition, the rotating inner drum that advances the stored ammunition for loading and feeding purposes, the exit unit that transfers ammunition from drum to conveyor belt, and the conveyor system that carries the loaded ammunition to the gun and carries the spent cases to the entrance unit where these cases are returned to the drum assembly. Two transfer units, at the rear of .ne gun, transfer live and spent ammunition from conveyor belt to gun and later from gun to conveyor belt. There are two general classes of linkless ammunition feed, the double and Figure 7-14. Electrically Operated Rotating Feed Mechanism single end. The double end system has all the features defined above whereas the single end system has only those components that operate with live ammunition; all spent cases and unfired rounds that pass the transfer unit at the gun are dumped from the system by the gun. The outer drum is a stationary storage compartment that may hold as many as 1200 20 mm rounds. It is a large cylinder that is lined with L-shaped double partitions that extend along the entire drum length and protrude radially toward the axis. Rounds of ammunition occupy the parallel spaces between the partitions. Near the drum wall, a longitudinal rib on each side of the partitions engages the extractor groove to hold the round in place with the nose pointed toward
the axis. The partitions also guide the rounds as they are advanced along the drum. Fig. 7–15 is a typical outer drum showing the partition and ammunition arrangement. Two adjacent spaces near the exit and entrance units remain empty at all times to avoid jamming operation. The inner drum is the rotating member of the two drums. It is a tube with thin sheet metal forming a CARTRIDGES STORED IN ROWS BETWEEN DRUM PARTITIONS MOUNTING BRACKET DRUM PARTITIONS TIMING BLOCK Figure 7-15. Outer Drum double helix attached to the outer periphery (Fig. 7–16). The outer periphery of the helix is large enough to engage the ogive of each round. As the drum rotates, the helix advances the ammunition longitudinally along the outer drum. During each revolution, two radial layers of ammunition are carried to the conveyor by virtue of the double helix which assures continuous feed. Each exit and entrance of the double helix has a scoop dise arrangement, which is merely an extension of the helix, to remove or replace a component of ammunition as the scoop passes the respective storage space on the outer drum. A sprocket carries the round along the scoop and deposits it into a compartment in the retainer partition assembly. The retainer partition assembly is mounted on the pnd cover of the outer drum and transfers the rounds from scoop disc to exit unit. The retainer has two less partitions (n-2) than the number of spaces in the outer drum. The fewer partitions compensate for the two kmpty storage spaces in the outer drum and permit a continuous flow of ammunition to the gun. All gearing of the rotating components is timed to insure synchronization. The ammunition is removed from the retainer partition assembly by another scoop-sprocket mechanism and loaded in the ammunition conveyor. Figure 7-16. Inner Drum Helix The conveyor is an endless belt made of elements similar to conventional ammunition links. The belt travels in two chutes; the feed chute and the return chute. The former supports and guides the loaded ammunition belt from drum assembly to the gun while the latter supports and guides the empty belt from gun to drum. The chute consist of many links or frames that are hooked together to form a smooth, continuous track which can twist and bend to assume the desired path contours. The chute end frames have snap fasteners for ready attachment to other system components thus providing a good maintenance characteristic. Each conveyor element is made of two semicircular loops of different size that are held together by a rivet. The larger loop has lugs that engage the extractor groove of the cartridge case. When connected, the smaller loop of one element rests under a tab in the forward part of the larger loop of the adjacent element. Fig. 7–17 shows several elements joined in this manner. One holds a round of ammunition. On the left, a small loop is shown free with its larger counterpart shown on the right. The element does not grip the case tightly and can fully support the round only with aid of the chutes. Once outside the chutes, the rounds or cases are easily lifted from or placed into the elements by the sprockets of the various transfer units. Once the element is relieved of the case, the belt can be easily disconnected or folded over itself. Since the belt is so folded as it passes through the feeder, two elements could part if at least one of them were empty while in the feed chute. Therefore, all elements should be loaded while in the feed chute. Fig. 7-18 is a schematic of the operating features of a double end linkless feed system. Both conveyor belt and ammunition loop are continuous circuits. The stationary outer drum shows only one row of ammunition. When the rotating elements turn (in the direction indicated by the heavy arrows) the helix on the inner drum advances the ammunition to the right where the scoop picks up the round as it leaves the helix at A. As the scoop continues toward the next stored row of ammunition, a sprocket in the scoop disc assembly carries the round to the retainer partition assembly where the transfer is made at B. To have an empty partition available for the next round, B must travel faster than A. The round leaves the retainer partition at C, the transfer point to the ammunition exit unit. In the meantime, the retainer partition assembly continues to rotate, but the partitions between C and D are empty and will not receiver any rounds until B passes C. The scoop disc at D, the end of the other helix, is diametrically opposite A. It too is collecting a round from each row of stored ammunition and depositing it into a retainer partition. Since the retainer is moving faster than the scoop, all partitions between D and B will be filled by the scoop at D, just as B passes C. However, because the exit unit at C occupies some space, the flow of ammunition from A to B must be interrupted to avoid jamming the rounds against the exit unit. For this reason, two rows of storage space, accurately indexed ahead of C, will interrupt the flow until the required clearance is achieved. Until pick-up is resumed, empty partitions continue to accumulate beyond C. Proper synchronization by gear trains insure continuous ammunition supply to the conveyor. If there are n storage rows in the outer drum, then there are n-2 rows of stored ammunition. Since two layers of rounds are removed for each revolution of the inner drum, the total number reaches N=2 (n-2). To retrieve this discharge, the retainer partition assembly must rotate at least twice the speed of the Figure 7-17. Conveyor Elements Figure 7-18. Schematic of Linkless Feed System inner drums. However, while the scoop passes two rows, four empty partitions pass by C. Therefore, for proper indexing, the number of partitions in the retainer $N_r = n - 4$. But the retainer must pick up N rounds, hence its angular velocity ω_r must be $$\omega_r = \left(\frac{N}{N_r}\right) \omega_d \tag{7-21}$$ where ω_d is the angular velocity of the inner drum. If n = 32 rows, then N = 60 rounds per revolution, and $N_r = 28$ compartments. Therefore $\omega_r = (15/7) \omega_d$, i.e., the retainer partition assembly must rotate 2-1/7 times faster than the drum. After the ammunition leaves the retainer partition at C, it passes through the exit unit where it is loaded into the elements of the conveyor. The conveyor carries the ammunition through the feed chute to the transfer unit where it is loaded into the gun. After firing, the spent case is returned to the transfer unit and reloaded in the conveyor which now moves through the return chute and back to the ammunition entrance unit. The entrance unit removes the cases, and the empty conveyor completes its loop to the exit unit. The empty cases now repeat .the same functions as the live rounds but in reverse order, eventually to be stored again in the outer drum The single end linkless feed system operates similarly to the double end system except that empty cases and unfired rounds are not returned to the drum but are ejected completely from the system. Therefore, the various ammunition handling units are needed only at the exit end of the drum. Fig. 7–19 shows the operation schematically. Since empty cases and unfired rounds no longer need to be reloaded into the conveyor, the transfer unit is simplified to the point where it actually becomes little more than a feeder. The drum is loaded by disconnecting the system at the exit unit and reversing the direction of moving units and ammunition. Figure 7-19. Path of Rounds in Single-end System All linkless feed systems, whether single or double ended, require continuous external power. Also the feeder must be declutched or disengaged from the gun to provide gun clearing after each burst or single shot to prevent "cook-off". # 7-2.4.1 Power Required The power required to operate a linkless feed system includes the power to accelerate the ammunition and all moving components, and that needed to overcome the frictional resistance to all motion. Velocities and accelerations vary from component to component of the feed system; therefore, to maintain a reasonable perspective of the action in each component, the velocity and acceleration of each component is given in terms of its counterpart in the gun. The action throughout the system may be demonstated more clearly by realizing that each time a new round is accepted by the gun: (1) the rounds in each component advance through the respective spaces between rounds, and (2) that the acceleration and velocity for any given component will vary as the linear distance between the rounds. The schematic of Fig. 7–18 illustrates and identifies the components. The following symbols will be used in the equation for computing the power required to drive a linkless feed system: a = general term for linear acceleration F = general term for force I = general term for the mass moment of inertia P = general term for power p = general term for space between rounds (pitch) N = number of rounds or elements, loaded or empty in each component R = general term for radius; gun axis to chamber center T = general term for torque general term for linear velocity general term for angular acceleration ϕ = double helix drive angle ω = general term for angular velocity The following subscripts refer to the specific component of the terms just defined: c = chute; feed, bipass, or return d = drum. inner e = exit or entrance unit r = retainer partition t = transfer unit The peripheral acceleration and velocity at the chamber axis are $$a = \alpha R \tag{7-22}$$ $$v = \omega R \,. \tag{7-23}$$ The corresponding accelerations and velocities of the rounds in the other components of the feed system will vary according to the ratio of the pitches. In the transfer unit $$a_t = a\left(\frac{p_t}{p}\right) \tag{7-24}$$ $$v_t = v\left(\frac{p_t}{p}\right). \tag{7-25}$$ In any of the chutes $$= a_r \left(\frac{p_c}{p_r} \right) = a \left(
\frac{p_c}{p} \right) \tag{7-26}$$ $$v_c = v_t \left(\frac{p_c}{p_t} \right) = v \left(\frac{p_c}{p} \right). \tag{7-27}$$ In the ammunition entrance and exit units $$a_e = a_c \left(\frac{p_e}{p_c}\right) = a\left(\frac{p_e}{p}\right) \tag{7-28}$$ $$\nu_e = \nu_c \left(\frac{p_e}{p_c} \right) = \nu \left(\frac{p_e}{p} \right). \tag{7-29}$$ In the retainer partition assembly $$a_r = a_e \left(\frac{p_r}{p_e}\right) = a \left(\frac{p_r}{p}\right) \tag{7-30}$$ $$v_r = v_e \left(\frac{p_r}{p_e} \right) = v \left(\frac{p_r}{p} \right) . \tag{7-31}$$ If the storage drum has N storage spaces of which two are empty, and the retainer has N-4 partitions, the ratio of the kinematics of retainer partition to inner $$\rho_d = \frac{2(N-2)}{N-4} \cdot (7-32)$$ provided that the inner drum has a double helix drive. If ϕ is the angle of the double helix drive and p_d is the pitch, the slope of the helix is $$\tan \phi = p_d/2\pi R_d . \qquad (7-33)$$ To express the axial acceleration and velocity along the outer drum spaces in terms of their retainer counterparts, the ratio of the radii of inner drum and retainer must also be included. The axial acceleration and velocity of the stored rounds are $$a_r = \frac{a_r}{p_d} \left(\frac{R_d}{R_r} \right) \tan \phi \tag{7-34}$$ $$v_a = \frac{v_r}{p_d} \left(\frac{R_d}{R_r}\right) \tan \phi \qquad (7-35)$$ Eqs. 7-22 through 7-35 contain the information $v_c = v_t \left(\frac{p_c}{p_+}\right) = v \left(\frac{p_c}{p_-}\right)$. Eqs. 7-22 through 7-35 contain the information needed to compute the power required to overcome the resistance of friction and inertia. The axial force F_a on the helix that will drive the rounds contained in the outer drum is $$F_a = N_d W_a \left(\frac{a_a}{g} + \mu \right) \tag{7-36}$$ where q = acceleration of gravity N_d = total rounds in outer drum W_a = weight of each round μ = coefficient of friction The corresponding power required is $$P_a = F_a v_a. \tag{7-37}$$ The torque required to turn the inner drum and overcome the sliding friction on the helix is $$T_d = I_d \alpha_d + \mu F_a R_d \tag{7-38}$$ where $\alpha_d = \frac{a_a}{R_1 \tan \phi}$. The expression for power is $$P_d = T_d \omega_d = T_d \left(\frac{v_a}{R_d \tan \phi} \right). \tag{7-39}$$ The torque required to turn the retainer partition will also include that necessary to turn the ammunition in half the partitions since this number of rounds is never exceeded. $$T_r = I_r \alpha_r + N_r \left(\frac{W_a}{g}\right) a_r R \tag{7-40}$$ where R_a = radius to the CG of the round $$\alpha_r = a_r/R_r$$ The corresponding power is $$P_r = T_r \omega_r = T_r \left(\frac{v_r}{R_r}\right) \tag{7-41}$$ Similar equations are used, where applicable, for the other components. In the ammunition entrance and exit units the force is $$F_e = N_e \left(\frac{W_u}{g}\right) a_e \tag{7-42}$$ where $W_u = W_e + W_a$ or $W_e + W_a$, for exit and entrance units, respectively. $$T_e = I_e \alpha_e = I_e \left(\frac{a_e}{R_e}\right) \tag{7-43}$$ $$P_e = F_e v_e + T_e \left(\frac{v_e}{R_e}\right) \tag{7-44}$$ In the chutes $$F_c = N_c W_c \left(\frac{a_c}{g} + \mu \right) \tag{7-45}$$ $$P_c = F_c v_c$$ Observe that N_c and W, represent the number and weight of round and conveyor element for the feed chute, the number and weight of only the empty cartridge case and conveyor element for the return chute, and the number and weight of the element above for the bypass chute. In the transfer unit $$F_t = N_t \left(\frac{W_t}{g}\right) a_t \tag{7-46}$$ where W, may be W_a or W_{cc} , depending on whether the round is entering or the case emerging from the gun. $$T_t = I_t \left(\frac{a_t}{R_t}\right) \tag{7-47}$$ $$P_t = F_t v_t + T_t \left(\frac{v_t}{R_t}\right) \tag{7-48}$$ #### 7-2.4.2 Example Problem for Power Required Compute the power required for a double end linkless feed system having the following design data: $$I_d = 9.32 \, \text{lb-in.-sec}^2$$ $$I_{\rho} = 0.032 \, \text{lb-in.-sec}^2$$ $$I_r = 2.54 \text{ lb-in.-sec}^2$$ $$I_t = 0.095 \text{ lb-in.-sec}^2$$ N = 32 partitions $$N_c = 45 \text{ feed}$$; 35 bypass; 25 return # AMCP 706-260 $$N_d = 1200 \text{ rounds}$$ $$N_e = 3 \text{ rounds}; 3 \text{ cases}$$ $$N_t = 2 \text{ rounds}$$; 2 cases $$p = 2.77 in.$$ $$p_c = 1.62 \text{ in.}$$ $$p_d = 2.54 \text{ in.}$$ $$p_e = 2.09 \text{ in.}$$ $$p_r = 2.24 \text{ in.}$$ $$p_t = 2.09 \text{ in.}$$ $$R = 2.643 \text{ in.}$$ $$R_{a} = 6.0 \text{ in.}$$ $$R_d = 7.0 \text{ in.}$$ $$R_{\rho} = 2.0 \text{ in.}$$ $$R_{r} = 10.0 \text{ in.}$$ $$R_t = 2.0 \text{ in.}$$ $$W_a = 0.57$$ lb, weight of round $$W_{cc} = 0.25$$ lb, weight of case $$W_e = 0.12 \text{ lb}$$, weight of element $$\mu = 0.22$$, coefficient of friction All data computed from Eqs. 7–22 through 7–48 are put in terms of the gun kinematics. $$a_t = \left(\frac{2.09}{2.77}\right)$$ a = 0.755 a $v_t = 0.755 v$ $$a_c = \left(\frac{1.62}{2.77}\right)$$ a = 0.585 a $v_c = 0.585 v$ a, = $$\left(\frac{2.09}{2.77}\right)$$ a = 0.755 a $v_e = 0.755 v$ a, = $$\left(\frac{2.24}{2.77}\right)$$ a = 0.809 a $v_r = 0.809 v$ $$\rho_d = \frac{2(32-2)}{32-4} = \frac{60}{28} = 2.143$$ $$\tan \phi = \frac{2.54}{14\pi} - 0.05775$$ $$a_a = \left(\frac{0.809a}{2.143}\right) \left(\frac{7}{10}\right) 0.05775$$ = $$0.0153 \text{ a, in./sec}^2$$; $\nu_a = 0.0153 \nu$, in./sec $$= N_d W_a \left(\frac{a_a}{g} + \mu \right)$$ = $$1200 \times 0.57 (0.0000396 a \pm 0.22)$$ $$P_a = F_a v_a = (2.302 + 0.00041 \text{ a}) \text{ v, in.-lb/sec}$$ $$I_d = I_d \alpha_d + I_d R_d = 9.32 \left(\frac{0.0153 \, a}{0.404} \right)$$ $$\mathbf{t} \ 0.22 \ (150.48 + 0.027 \, a) \ 7.0 = 0.3530 \, a$$ $$\pm 231.7 \pm 0.0416a = 231.7 \pm 0.3946a$$, lb-in. $$P_d = T_d \omega_d = (231.7 + 0.3946a) \begin{pmatrix} 0.0153 v \\ 0.404 v \end{pmatrix}$$ = $$(8.775 \pm 0.01494 a) \nu$$, in.-lb/sec $$T_r = 2.54 \left(\frac{9.809 \, a}{10.0} \right) + 14 \left(\frac{0.57}{386.4} \right) \left(0.809 \, a \right) 6.0$$ $$= (0.2055 \pm 0.1002) a = 0.3057 a$$, lb-in. $$N_r = \frac{1}{2} \text{ (N- 4)} = 14$$ $$R_{r} = 10.0 \text{ in.}$$ $$P_r = T_r \left(\frac{v_r}{R_r}\right) = \left(0.3057 \, a\right) \left(\frac{0.809 \, v}{10.0}\right)$$ - 0.02473 av, in.-lb/sec The combined data in the entrance and exit units according to Eqs. 7–42, 7–43, and 7–44 are $$F_e = N_e \left(\frac{\Sigma W_u}{g}\right)$$ a, $= \frac{3(0.37 + 0.69)}{386.4}$ 0.755 a = 0.00621 a, lb where $\Sigma W_u = (W_e + W_{cc}) + (W_e + W_c) = (0.37 + 0.69)$. $$T_e = 2I_e \left(\frac{a_e}{R_e}\right) = 2 \times 0.032 \times 0.755 \, a/2.0 = 0.024160 \, a, \text{ lb-in.}$$ $$P_e = F_e v_e + T_e \left(\frac{v_e}{R_e}\right) = 0.00621 \, a \times 0.755 \, v + 0.02416 \, a \times 0.755 \, v/2.0 = 0.00469 \, av + 0.00912 \, av = 0.01381 \, av, \text{in.-lb/sec.}$$ The accumulated data in the chutes according to Eqs. 7-45 and 7-46 are $$F_c = \left[N_f(W_a + W_e) + N_p W_e + N_r(W_{cc} + W_e) \right] \left(\frac{a_c}{g} + \mu \right)$$ $$= (45 \times 0.69 + 35 \times 0.12 + 25 \times 0.37) \left(\frac{0.585 \, a}{386.4} + 0.22 \right)$$ $$= 9.79 + 0.06737 \, a, \, \text{lb}$$ where $$N_f = N_c = 45$$; $N_p = N_c = 35$; $N_r = N_c = 25$. $$P_c = F_c v_c = 0.585 v F_c = (5.727 \pm 0.03941 a)v$$, in.-lb/sec The accumulated data in the transfer unit are computed according to Eqs. 7-44, 7-45, and 7-46. $$\begin{split} F_t &= N_t (W_a + W_{cc}) a_t / g = 2(0.57 + 0.25) 0.755 a / 386.4 = 0.0032 a, \text{ lb} \\ T_t &= I_t \left(\frac{a_t}{R_t} \right) = 0.095 \times 0.755 a / 2.0 = 0.03586 a, \text{ lb-in.} \\ P_t &= F_t v_t + T_t \left(\frac{v_t}{R_t} \right) = 0.0032 a \times 0.755 v + 0.03586 a \left(\frac{0.755 v}{2.0} \right) = 0.00242 a v \\ &+ 0.01353 a v = 0.01595 a v, \text{ in.-lb/sec.} \end{split}$$ The total power required to drive the linkless feed system is $$\begin{split} P_f &= P_a + P_d + P_r + P_e + P_c + P_t = (2.302 + 0.00041a)\nu + (8.775 + 0.01494a)\nu \\ &+ 0.02473a\nu + 0.01381a\nu + (5.727 + 0.03941a)\nu + 0.01595a\nu \\ &= 16.804\nu + 0.1093a\nu = P_\nu + P_{a\nu}, \text{in.-lb/sec} \end{split}$$ The power will be computed for several increments i taken from the tabulated values of Table 6-4, the Gun Operating Power computations. From Eqs. 7-22 and 7-23, the linear acceleration and velocity are $$a = 2.643\alpha$$ $$v = 2.643\omega$$ The computed data are listed in Table 7-1. The two components of the total power are $$P_{\nu} = 16.804\nu$$ $$P_{av} = 0.1093av$$ # 7-3 EXTRACTORS, EJECTORS, AND BOLT LOCKS #### 7-3.1 EXTRACTORS Extractors are machined components that pull the cartridge case from the chamber as the bolt recoils. Assembled near the breech face of the bolt, they are generally spring loaded to tilt toward the longitudinal axis of the bolt and thus direct a continuous clamping effort on the cartridge case. This clamping effort is sometimes supplemented by the restraining wall of the receiver or by the induced moment of the axial forces needed for extraction. The source of whatever effort is applied is determined by the type extractor. Four types of extractor are shown in Fig. 7-20. Of these, (A) and (C) are similar insofar as spring installation is concerned but differ with respect to method of transmitting the tipping action. (A) is the extractor used in the 7.62 mm, M60 Machine Gun. The helical compression spring provides the clamping effort. The plunger transmits the spring force to the outer portion of the extractor while the bolt offers the reaction on the inner portion. Contact between extractor and bolt is effected by a boss on the extractor which rests in a recess in the bolt. The front surface of the boss is conical and is matched by its female counterpart. Tipping action uses this location as the fulcrum. Springs must be reasonably stiff so that an appreciable effort is demanded to release the case rim. For instance, the nominal spring load is $F_s = 15$ lb on the extractor, (M60 Machine Gun). The horizontal reaction H_s (Fig. 7–21 (A)) has the
same value but since it is on a slope of 20° 40', it has a vertical component. $$V_s = H_s \tan 20^{\circ} 40' = 15 \times 0.377 = 5.65 \text{ lb}$$ The vertical reactions on the pads at A and B (Fig. 7–21 (A)) do not contribute to the solution of F_e for the reaction at B gradually disappears as F_e increases to the value that displaces the extractor outward. The value TABLE 7-1. POWER REQUIRED FOR LINKLESS BELT FEED SYSTEM | | α, | ω, | a, | ν, | P_{ν} , | P_{av} , | P_f , | | |-----|----------------------|---------|----------------------|---------|-------------|------------|----------|------| | | rad/sec ² | rad/sec | in./sec ² | in./sec | inlb/sec | inlb/sec | inlb/sec | H₽ | | 44 | 200.0 | 34.72 | 528.6 | 91.8 | 1543 | 5304 | 6847 | 1.04 | | 58 | 173.6 | 39.07 | 458.8 | 103.3 | 1737 | 5180 | 6917 | 1.05 | | 60 | 164.6 | 40.41 | 435.0 | 106.8 | 1795 | 5078 | 6873 | 1.04 | | 73 | 144.8 | 43.12 | 382.7 | 114.0 | 1916 | 4768 | 6684 | 1.01 | | 88 | 118.2 | 46.20 | 312.4 | 122.1 | 2052 | 4169 | 6221 | 0.94 | | 100 | 98.7 | 48.07 | 260.9 | 127.0 | 2134 | 3622 | 5756 | 0.87 | | 120 | 62.1 | 50,66 | 164.1 | 133.9 | 2250 | 2402 | 4652 | 0.70 | | 130 | 51.0 | 51.21 | 134.8 | 135.3 | 2274 | 1993 | 4267 | 0.65 | | 140 | 34.3 | 51.84 | 90.6 | 137.0 | 2302 | 1357 | 3659 | 0.55 | | 150 | 16.1 | 52.25 | 42.6 | 138.1 | 2321 | 643 | 2964 | 0.45 | | 162 | 1.9 | 52.36 | 5.0 | 138.4 | 2326 | 76 | 2402 | 0.36 | Since the maximum power required to operate the gun is 14.4 HP., at increment i = 58 (see Table 6-4) the total power for gun and feed system totals 15.45 HP. Figure 7-20. Extractors of F_e , the maximum extractor load to clear the cartridge case, is found by balancing moments about A. $$F_e = \frac{0.18F_s + 0.346V_s}{0.622} = \frac{2.70 + 1.96}{0.622} = 7.5 \text{ lb.}$$ If the outer slope of the lip is 8, the horizontal force on the extractor that will tilt it is $$F_c = F_e \tan \theta$$ F_c represents the force that the new round must exert on the extractor for proper engagement during loading. In the present example $8 = 47^{\circ}$, therefore, $$F_c = 7.5 \times 1.072 = 8.04$$ lb. The other extractors in Fig. 7-20 behave similarly except for (D), the integral flat spring type. Its initial force on the cartridge case base should be such that the spring is just free of contact with the bolt. The maximum outward force will be the force needed to snap the extractor far enough outward to clear the case rim. The sample problem involves the extractor shown in Fig. 7-21 (B). Assume the maximum load to clear the case F_e = 7.5 lb, the same as in the earlier example, and the corresponding load when the case is scated, F_{es} = 5 lb. All design data are known except for spring thickness. L = 1.8 in., spring length $L_{\rho} = 0.2$ in., extractor length $E = 29 \times 10^6 \text{ lb/in.}^2$, modulus of elasticity of steel $\Delta y = 0.032$ in , outward displacement needed to clear rim b = 0.4 in , spring width The spring functions as a cantilever. Far components of deflection are involved, the linear and angular deflections, both due to shear and end moment. The total deflection is $$y = y_e + y_m + L_e \theta_e + L_e \theta_m = \left(\frac{2.66 F_e}{EI}\right)$$ where $$y_e = \frac{F_e L^3}{3EI} = \frac{5.832 F_e}{3EI}$$ $$= \frac{1.944 F_e}{EI} \text{ , shear deflection}$$ $$y_m \equiv \frac{L_e F_e L^2}{2EI} = \frac{0.2 \text{ x } 3.24 F_e}{2EI}$$ $$= \frac{0.324 F_e}{EI} \text{, moment deflection}$$ $$\theta_e = \frac{F_e L^2}{2EI} = \frac{3.24 F_e}{2EI}$$ $$= \frac{1.62 F_e}{EI} \text{ ,angular shear deflection}$$ $$\theta_m = \frac{M_e L}{EI} = \frac{0.2 \times 1.8 F_e}{EI}$$ $$= \frac{0.36 F_e}{EI}$$, angular moment deflection The differential deflection from F_{es} to F_{e} $$\Delta y = y_1 - y_2 = \frac{2.66}{EI} (F_e - F_{es})$$ $$- \frac{2.66}{29 \times 10^6 I} (7.5 - 5.0) = 0.032 \text{ in}$$ $$I = 7.16 \times 10^{-6} \text{ in.}^4$$ But $$I = \frac{1}{12} \left(bt_s^3 \right)$$, therefore $t_{\rm s} = 0.06$ in., required spring thickness # 7-3.2 EJECTORS Ejectors are simple mechanisms that force the cartridge case from the receiver. They usually are spring-operated but may derive their energy from other sources such as small quantities of the propellant gas. There are perhaps as many kinds of ejectors as there are of their immediate associates, the extractors. Ejectors may be assembled either in the bolt or they may be attached to the receiver. Fig. 7–22 shows four types of ejectors, three are housed in the bolt, one in the chamber; Fig. 7–22 (A) is like that in the 7.62 mm, M60 Machine Gun. The spring force, via the ejector, is always applied to the edge of the cartridge case base. As soon as all radial restraint is removed diametrically opposite, the ejector will flip out the case. The off-center spring force accelerates the case angularly as well as linearly. However, the recoiling velocity at the time will compensate to some degree the forward velocity derived from the spring. # 7-3.2.1 Ejector Dynamics Because of its mass relative to the masses of ejector and cartridge case, the spring must be considered in the dynamics of the ejection mechanism. One-third of the spring mass—when included in the expressions for energy, velocity, and time—will yield approximate but sufficiently accurate results. The equivalent mass of the whole unit is $$M_e = \frac{1}{3} M_s + M_{ej} + \left(\frac{k^2 + \bar{r}^2}{\bar{r}^2}\right) M_{cc}$$ (7-49) where M_{cc} = mass of the case M_{ei} = mass of the ejector M_s = mass of the spring k = radius of gyration of the case about its \overline{r} = distance from tipping point on rim to CG of case The equivalent mass of the case involves its mass moment of inertia since it is rotating. Fig. 7–23 shows a diagram of the pertinent dimensions. The equivalent mass may now be used in the appropriate formulas to determine the dynamics, Eq. 2–27 for the time, and the conventional equations for energy and velocity. #### 7-3.2.2 Sample Problem of Ejector Dynamics The sample problem illustrating the ejector dynamics involves a cal .30 cartridge case. The known data together with the diagram in Fig. 7–23 provide the needed information Figure 7-22. Ejectors (D) EJECTOR, RECEIVER-ACTUATED Figure 7-23. Ejector Loading Diagram $F_o = 14.5 \, \text{lb}$, minimum spring force $F_m = 24.0$, maximum spring force k = 0.794 in, radius of gyration of case about its CG K = 68 lb/in., spring constant \overline{r} = 1.1 in., distance from tipping point on rim to CG of case $W_{cc} = 0.0293$ lb, weight of case $W_{ei} = 0.0492$ lb, weight of ejector $W_s = 0.0039$ lb, weight of spring $\Delta y = 0.14$ in, spring deflection during ejector operation From **Eq.** 7-49, $$M_e = \frac{1}{g} \left(\frac{1}{3} W_s + W_{ej} + \frac{k^2 + \bar{r}^2}{\bar{r}^2} W_{cc} \right)$$ $$= \frac{1}{386.4} \left[0.0013 + 0.0492 + \left(\frac{0.63 + 1.21}{1.21} \right) 0.0293 \right]$$ $= 2.46 \times 10^{-4} \text{ lb-sec}^2/\text{in}.$ To find the time of case ejection, apply **Eq.** 2–27 and then assume that the spring is 90% effective $$t_e = \sqrt{\frac{M_e}{\epsilon K}} \cos^{-1} \frac{F_o}{F_m} = \sqrt{\frac{2.46 \times 10^{-4}}{0.9 \times 68}} \cos^{-1} \frac{14.5}{24}$$ = $$2.005 \times 10^{-3} \text{ Cos}^{-1} 0.604 = 0.002005 \left(\frac{52.8}{57.3}\right)$$ = 0.00184 sec. The velocity of the ejector at this time is found from the expressions for kinetic energy and the work done by the spring by resorting to the appropriate portions of Eq. 2-24 and solving for the velocity. $$v_e = \sqrt{\frac{\epsilon(F_o + F_m) \, \Delta y}{M_e}} = \sqrt{\frac{0.9 \times 38.5 \times 0.14}{2.46 \times 10^{-4}}}$$ $$= 140 \,\text{in./sec}$$ During this time, with the extractor as the center of rotation, the case has traveled through the angle 8 (Fig. 7–23). The last point of contact between base of case and ejector is shown at **A**. The tangential velocity at this point, since the case is still rotating, is the component of ν_e that is perpendicular to the turning radius r. $$v_t = v_e \cos 8 = 140 \times 0.959 = 134.3 \text{ in./sec}$$ where 8 = Tan-' $$\frac{0.14}{0.473}$$ = Tan-' 0.296 = 16'30'. The corresponding angular velocity is $$a = \frac{v_t}{r} - \frac{134.3}{0.493}$$ 273 \bar{r} ad/sec. If the case comes free of the extractor at this instant, the tangential velocity ν_c becomes the linear ejected velocity. $$v_c = \omega \bar{r} = 273 \times 1.1 = 300 \text{ in./sec}$$ This velocity is one of two components and is directed in a 16.5" angle forward. Chances are that the case will not become detached from the extractor simultaneously with the ejector, consequently the case path will be even less than 16.5". Regardless of the extractor behavior, the other velocity component, recoil velocity at the time of release may have the influence to direct the ejected case rearward. The other three ejectors depend on the velocity of recoil for their effectiveness. The ejector in Fig. 7-22 (B) becomes active near the end of the bolt recoil. Recoil velocity here is relatively slow, therefore, this type may not operate quickly enough for fast firing guns. The remaining two, Figs. 7-22(C) and 7-22(D), can be activated at any position along the recoil stroke. These two ejectors are cam-operated and the ejection speed is dependent on bolt recoil speed and cam angle. With the cam rise being as abrupt as can be tolerated, the maximum ejection speed becomes available immediately after the cartridge case clears the chamber where useful bolt recoil velocity is highest. But ejection may be delayed because those components assembled near the breech present structural difficulties that prohibit the size opening needed for the ejection port. Many other types of ejectors have been successful but almost all depend on recoil energy directly for ejection effort or indirectly by storing latent energy in springs to be released when appropriate for ejection. Some type machine guns are
particularly adaptable to incorporate an ejection effort derived directly from the propellant gas. One such gun is the revolver-type whose case can remain in the chamber and then be blown out by the next round fired. The details of this type ejection appears elsewhere in the text with the discussion on the revolver-type machine gun. #### 7-3.3 BOLT LOCKS The bolt is held tightly against the base of the cartridge case during firing. Lugs or some similar type of projection bear against a cammed surface on the receiver, thereby locking it in position to provide the resistance to the rearward thrust of the propellant gas pressure. Some locking devices need not be integral with the bolt. One such is the breech lock shown in Fig. 7–24. This type, used on the M2 Cal .50 Machine Gun, has a breech lock that rises and falls in response to the action of one of two cams. Four positions of bolt and lock are illustrated. In the locked position, just before the round is fired, driving and buffer springs hold the bolt and recoiling parts in battery, with the breech lock holding them together and maintaining this state during the first part of the recoil stroke. Thus, all recoiling parts move as a unit until the lock pin, serving as a cam follower, contacts the depressor. By this time the projectile has emerged from the muzzle and gas pressures have dropped to safe levels for case extraction. When the pin first contacts the cammed surface of the depressor, it has already cleared the locking cam to permit a free downward unlocking movement which is effected by the depressor as the recoiling parts continue rearward. As soon as the lock exits from the bolt recess (Fig. 7–24 (C)), the now unattached bolt is accelerated rearward while the rest of the recoiling parts are stopped by the buffer and held in the fully recoiled position until the returning bolt releases them to reverse the activity. Shortly before reaching battery, the lock pin rides upward on the locking cam and enters the bolt recess to repeat its locking function. Fig. 4-3 represents a bolt having integral locking lugs near its breech face. Locking and unlocking actions involve bolt rotation which is controlled by a cam cut into the wall of the bolt. The M60 7.62 mm Machine Gun has this type locking device. Bolt activity obtains all needed energy from the gas operating cylinder; the cam actuator, or follower, serving as the rigid link between operating rod and bolt. The actuator, moving rearward, rotates the bolt to unlock it according to the dictates of the cam. When the bolt is unlocked, the actuator forces it open by continued rearward motion. Bolt opening, and therefore case extraction, is delayed until propellant gas pressure drops to a safe level. Delay is controlled by: the location of the gas port along the barrel; the time needed to fill the gas chamber of the operating cylinder; and the time consumed for unlocking the bolt. Locking action occurs during counterrecoil of the bolt. The driving spring forces the operating rod forward carrying the cam actuator and bolt with it. The locking lugs, riding in guides, prevent rotation while the concave recess at the beginning of the cam surface offers a Figure 7-24. Sliding Breech Lock convenient force transferring area. Somewhere along its return stroke, the bolt picks up a new round. Just as the cartridge case seats: the locking lugs leave the confines of the guides; angular restraint disappears; and the cam actuator, no longer restrained, leaves the recess to continue forward along the cam surface. Since the cam is forced to follow the path of the cam actuator, the bolt rotates into locked position to complete the cycle. Several variations of the above lug type of bolt lock exist. Two such are the multiple lug lock and the interrupted thread lock. Both are adaptable to either gas- or recoil-operated machine guns. If recoil-operated, the receiver has a sleeve to perform the female function of the lock. As the gun recoils, a cam follower, integral with the sleeve, rotates it to free the lugs or interrupted threads on the bolt which then recoils by itself. The peripheral width of each lug or the length of each thread segment determines the angular distance through which the sleeve must turn to unlock the bolt. On gas-operated machine guns, the bolt is more apt to be the rotating element since the bolt, already actuated by the operating rod of the gas cylinder for linear motion, may just as readily be actuated by the rod for the angular motion of unlocking. Actually, no set format applies to the unlocking method for any particular type gun. Design expediency usually controls the choice. Another type of bolt lock that resorts to rotation, but in this case a tipping action, operates in the manner shown in Fig. 7–25. Rather than rotate in a vertical plane perpendicular to the bore axis, this one tips in a vertical plane along the bore axis. Locking and unlocking are readily accomplished by the action of the operating rod in a gas-operated gun. Locked in position when the round is fired, the bolt remains in this state until propellant gases in the operating cylinder force the rod and carrier rearward. This rearward action causes the unlocking link to rotate forward and pull the locking lug from its notch in the receiver. ### 7-4 FIRING MECHANISM ### 7-4.1 COMPONENTS, TYPES, AND ACTION The firing mechanism is a linkage that releases the firing pin or its equivalent to initiate firing. It has several components including trigger, sear, hammer, firing pin, cocking device, locking device, and safety. Each may be a separate component or may be integral with another. For instance, the trigger may also provide the sear and cocking facility as in some revolvers or pistols. However, in machine guns, the sear is generally a separate link. It engages the sear notch on the hammer, firing pin, or bolt or some appendage attached rigidly to one of those components. Cocking devices are arrangements that arm the firing mechanism by retracting the pertinent components to the position where the sear engages the sear notch to be held until triggered. Loading devices are mostly spring installations that provide the impetus to the firing pin. Safeties are machine elements that lock trigger, sear, or hammer to preclude inadvertent firing. A safety which locks the sear or hammer is more positive than one which locks only the trigger and is to be preferred. Fig. 7–26, 7–27, and 7–28 shown three types of firing mechanism. Fig. 7–26 shows a firing mechanism similar to that of the M2, Cal SO Machine Gun. Three positions are represented: in battery, start of recoil, and fully recoiled positions. Except for a hammer, this example has all the components mentioned earlier. In battery, the spring-loaded sear holds the cocked firing pin by means of the sear notch at the end of the firing pin extension. Downward displacement of the sear releases the firing pin to be snapped toward the primer by the firing pin spring. Being somewhat remote from the sear, the trigger depresses it by lifting the tripper bar on one end thereby rotating the other end downward on the sear. The sear contacting surface of the trigger bar is cammed to minimize impact during counterrecoil when the sear end is held down for continuous firing. Cocking the firing pin automatically is achieved by the cocking lever which rides in a stationary V-slot actuator. During recoil, the actuator flips the cocking lever forward thus rotating the lower end. The rotating lower end engages the firing pin extension and forces it rearward, meanwhile compressing the firing pin spring. In the fully recoiled position the cocking lever holds the sear beyond the sear notch to provide sufficient Figure 7-25. Tipping Bolt Lock AMCP 706-260 Figure 7-26. Firing Mechanism for Recoil Machine Gun Figure 7-27. Firing Mechanism for Gas-operated Machine Gun clearance and time for the sear to engage the notch properly thereby reducing the possibility of a prematurely released firing pin. A spring forces the sear upward into the latching position. As the bolt counterrecoils, the cocking lever continues to hold the firing pin in its most rearward position until the lever is rotated by the actuator to free the firing pin and permit it to slide forward a short distance to engage the sear notch. This action is completed when the recoiling parts are almost in battery and just short of the position where the sear passes beneath the trigger. This firing mechanism is essentially one for automatic operation. Although adaptable to other types, this firing mechanism was designed for a recoil-operated gun, a type whose firing rate is largely determined by the inertial properties of the recoiling parts. Another limit on the firing rate is imposed by the sear spring. Since the spring force must be compatible with trigger pull, the spring may not have the capacity of lifting the sear into latching position before the cocking lever tends to release the firing pin if the bolt is moving too fast. In this event, the unrestrained firing pin will follow the cocking lever and lose the effectiveness of its spring, thus reducing the striking velocity on the primer. Should the firing pin velocity be lowered too much, the primer may not initiate, reducing the gun to inadvertent single shot operation. Planned single shot operation depends on the quick reflexes of the gunner to release the trigger before the sear hits the trigger bar during second round activity. However, positive single shot control is available by installing a bolt latch unit to the receiver. This unit latches to the recoiled bolt and retains it, thus interrupting the firing sequence until released manually. The interruption permits single shot firing. Fig. 7-27 shows the type firing mechanism used in the M60, 7.62 mm Machine Gun. Two views of the bolt show the travel limits of it and the firing pin. Trigger and sear are shown only in the cocked position but their directions
of motion and relative displacements when actuated are readily visualized in the sketch. The sear functions through the notch in the operating rod by holding rod, bolt, and all associated moving parts in the cocked position — the bolt being fully retracted except for the length of buffer travel. Here the sear engages the sear notch to stop all further counterrecoil progress. The sear pivots on a pin and is held in the cocked position by the trigger on one end and by sear plunger and safety on the other. All three are spring loaded. Trigger travel is limited on either end by a fixed limit stop. When the trigger is squeezed, it lifts its end of the sear and depresses the other end against (1) the resistance of sear and safety springs and (2) the frictional resistance induced by the driving spring between sear and sear notch. As the sear clears the sear notch, the driving spring forces the operating rod, bolt, and firing pin forward; closing the bolt and firing the round. A voke connects the operating rod to the bolt and firing pin. It is fastened rigidly to the operating rod but rides in a cammed slot in the wall of the bolt and cradles the firing pin. As the rod moves, the voke carries the bolt in the same direction. This action is described in detail in par. 4-3.1.2. Relative linear motion between the yoke and bolt causes the firing pin to slide inside the bolt. Only linear travel of the firing pin is essential. Any angular motion between it and its adjacent components is inconsequential, contributing nothing to firing efforts. The firing pin rests in the saddle of the yoke, the two integral collars serving as force transmitters, guides, and retainers. As retainers, they prevent relative linear motion between yoke and pin. As a guide, the front collar helps center the firing pins. As force transmitters, the front collar serves during firing activity whereas the rear one serves during retraction as well as the transmitter of the firing pin spring force. The firing pin opening becomes useful after the locking lug engages the lock to provide the necessary external reaction. This arrangement augments the driving spring effort in maintaining a counterrecoil velocity and, subsequently, a firing pin velocity conducive to rapid bolt closing and primer initiation. Designed for automatic operation only, this mechanism continues to fire as long as the trigger is held depressed. When released, all elements return to the cocked position as the sear catches the operating rod during the early part counterrecoil to stop further firing activity. Afterwards the firing mechanism may be put on safe by rotating the safety until its plunger is seated to establish a rigid link between sear and trigger housing. No matter what position the trigger now assumes, the rest of the firing mechanism is firmly locked to eliminate accidental Fig. 7-28 illustrates a method whereby firing control is achieved by a three-position lever: the first for automatic, the intermediate for semi-automatic, and the third for putting the gun on safety. The safety is a secondary lever integral with the selector lever. It bears against the sear, holding that component firmly in the slot. When in this position, any pull on the trigger will not disturb the bolt. In either firing position, the safety swings free of the sear and offers no further interference. Figure 7–28. Three-positionFiring Mechanism (1 of 2) Figure 7-28. Three-position Firing Mechanism (2 of 2) With the selector in the semiautomatic position and as the trigger is being pressed, the selector pushes the actuator upward to rotate the sear and release the bolt. As trigger and sear rotate, the actuator moves rearward on the trigger and eventually slips off the stop to release the sear and permit it to resume its normal position and latch the bolt as it begins to close again—the depressed trigger meanwhile being limited in its movement by the selector. Before the next shot can be fired, the trigger must be released so that the sear actuator too can assume its original cocked position. Automatic firing is achieved by turning the selector until the trigger can clear it entirely and sweep through the semiautomatic position. The advanced trigger position continues pressure on the sear actuator, thereby, holding the sear in its uncocked position leaving the bolt free to travel at will in either direction, continuing to fire until the trigger is released. ### 7-4.1.1 Trigger Pull Computing the trigger pull is primarily an exercise in statics. Fig. 7–29 represents a typical triggering mechanism showing the applied loads on the various links. The trigger pull is found by balancing the moments about S, the pivot of the sear, and therefore, resolving the reaction between sear and trigger. This reaction — when applied to the trigger as a load — and the effects of the trigger spring, determine the trigger pull by balancing the moments about 0, the pivot of the trigger. Balance moments about S. $$1.28 R_t = 0.84 F_s + 1.30 F_{sv} + 0.13 F_{sh}$$ $$+ 0.46 F + 1.02 \mu F$$ $$= 13.4 + 26.0 + 2.6 + 12.0 + 2.7 = 56.7 \text{ lb-in}$$ where F = 26 lb, driving spring force μF = 2.6 lb, frictional resistance at sear notch $F_{\rm s}$ = 16 lb, sear spring force $F_{\rm sv} = 20 \, \text{lb}$, safety spring force F_{sh} = 20 lb, horizontal component of safety spring force R_t = trigger reaction on sear $\mu = 0.10$, coefficient of friction The trigger reaction on the sear is $$R_t = \frac{56.7}{1.28} = 44.3 \, \text{lb}$$ Balance moments about 0, $$1.06 P_t = 0.23 R$$, $+T+0.63 F_t$ = $10.0 + 1.0 + 0.6 = 11.6$ lb-in. Figure 7–29. Triggering Mechanism Loading where T = 1.0 lb-in, applied torque of trigger spring, and P_t is the trigger pull. $$F_t = \frac{T}{1.12}$$ = 0.89 lb, vertical reaction of trigger spring pin The trigger pull becomes $$P_t = \frac{11.6}{11.06} - 10.91b$$ ### 7-4.1.2 Firing Pin Design Design criteria for firing pins are published elsewhere²² but two basic requirements are essential for all percussion primers. A minimum amount of energy must be transmitted from firing pin to primer at a minimum striking velocity of 7 ft/sec. The energy is specified in inch-ounces. An upper limit of striking velocity also is specified to avoid puncturing the primer cap. Specifying both energy and velocity removes considerable control over the dynamics of a mechanism; control that normally should be available. For a given firing pin energy, the corresponding striking velocity is $$\nu = \sqrt{\frac{2E}{M_e}} \tag{7-50}$$ where E = energy available $M_e = \frac{W_e}{g}$ = equivalent mass of the moving parts W_e = equivalent weight of the moving parts A compressed coil spring provides the energy. $$E = \frac{\epsilon \left(F_o + F_m \right)}{2} \mathbf{x} \tag{7-51}$$ where $F_m = F_o$ **t** Kx, maximum spring force (in initial position) F_0 = minimum spring force (in final position) K = spring constant x = length of travel E = spring efficiency The time elapsed during firing pin action according to Eq. 2-27 $$t = \sqrt{\frac{M_e}{\epsilon K}} \cos^{-1} \frac{F_o}{F_m}$$ (7-52) Because M_e is generally small and E relatively large, the striking velocity τ will be large. If ν exceeds safe limits, the energy should be reduced to its lower limit and the weight of the firing pin increased to proportions that are compatible with good design. Table 7-2 lists various combinations of design parameters and how they affect the velocity and time. The firing pin energy will be held constant at E = 60 in.-oz. The efficiency of the firing pin spring system is also a constant at E = 0.80. By holding the equivalent weight constant and varying the spring characteristics to be compatible with the distance, the time interval increases with respect to distance but the terminal velocity remains constant. But when weight varies and distance is constant, the time increases while terminal velocity decreases. A review of the data in Table 7–2 indicates a wide latitude in spring selection exists for any given firing pin weight. The tabulated data also show that the striking velocity can be lowered only by increasing the firing pin weight. A word of caution should be introduced here. An increase in weight may not be helpful because the vibration of the firing pin mechanism may be out of phase with the mechanical action. Past experience has proved that correcting this type of disorder can be achieved only by reducing the weight of the firing pin; altering the spring characteristics was not effective. ### 7-5 LINKS Early machine gun ammunition belts were made of cloth fabric but the susceptibility of cloth to adverse climatic conditions led to its replacement by the modern metallic link belts. The metal belts consist of many links joined in series by some type of mechanical fastener, such as a pin. Many belts use the rounds themselves as pins. In addition to being able to survive most climatic conditions, the metal links have other desirable characteristics, two of which are: (1) the strength needed to transmit the high accelerations imposed by the loading devices of rapid fire guns, and (2) the ability to extend belt lengths quickly by merely joining the last link of one to the first link of another belt. TABLE 7-2. FIRING PIN DYNAMICS | W_e , | <i>x</i> , | Κ, | F_o , | F_m , | t, | ν, | |---------|------------|-------------|--------------|----------------|--------------------|-------------| | 0Z | in. | lb/in. | lb | lb | sec | in./sec | | 0.5 | 0.50 | 13.5 | C 00 | 10.75 | 0.0000 | 204 | | 1.0 | 0.50 | 13.5 | 6.00
6.00 | 12.75
12.75 | 0.00296
0.00418 | 304
21.5 | | 1.5 | 0.50 | 13.5 | 6.00 | 12.75 | 0.00513 | 175 | | 2.0 | 0.50 | 13.5 | 6.00 | 12.75 | 0.00592 | 152 | | 0.5 | 0.75 | 8.0 | 3.25 | 9.25 | 0.00445 | 304 | | 1.0 | 0.75 | 8.0 | 3.25 | 9.25 | 0.00629 | 21.5 | | 1.5 | 0.75 | 8.0 | 3.25 | 9.25 | 0.00771 | 175 | | 2.0 | 0.75 | 8.0 | 3.25 | 9.25 | 0.00890 | 152 | | 0.5 | 1.00 | 3.5 | 2.94 |
·6.44 | 0.00590 | 304 | | 1.0 | 1.00 | 3. 5 | 2.94 | 6.44 | 0.00834 | 215 | | 1.5 | 1.00 | 3.5 | 2.94 | 6.44 | 0.01022 | 175 | | 2.0 | 1.00 | 3.5 | 2.94 | 6.44 | 0.01180 | 152 | ### 7-5.1 TYPES OF LINK There are three general types of link: the old or extracting type, and the new push through and side stripping types. The extracting type has its round gripped in the cannelure of the cartridge case base and then pulled rearward from the link. When completely withdrawn, the round is lowered into the bolt path and rammed, by the bolt, into the chamber. The push through type depends on a rammer or bolt to push the round directly through the link toward the chamber. The round in the side stripping type link is forced out by applying a force, usually by cam action, perpendicular to the axis of the round. After leaving the link, the round continues its sidewards path until in line with rammer or bolt. ### 7-5.2 DESIGN REQUIREMENTS Fig. 7-30 shows a link that may fit any of the above three categories. It components consist of two retaining loops, a connecting loop, and a retaining arm. The retainer loops grip the cartridge case and hold it firmly with respect to any lateral motion between round and link. The retaining arm prevents longitudinal relative motion between round and link. The connecting loop fits loosely over the preceding round to preserve the continuation of the belt. For this link configuration, the rounds are analogous to pins in a chain. Clearances between connecting loop and cartridge case determine the amount of free flexibility in an ammunition belt. The attachment between the connecting loop and the retaining loops, if not rigid, also lend a degree of free flexibility to the belt. Free flexibility is the flexing of the belt so that it will assume a fan-like position or form a helix, made available by taking up the slack provided by the accumulated clearances in all the links. Its counterpart, induced or forced flexibility, may be either helical or fanning but the deflection is derived from the elastic deflection within the individual links. Allowable induced flexibility is determined experimentally; helical by measuring the torque necessary to twist the belt through a given angle, and fanning by fixing one end of the belt in a guided circle and hanging a weight on the other end. Either type of induced flexibility must always perform within the elastic range of the link material. The ammunition belt may assume two positions for fanning flexibility, the nose fanning of Fig. 7–31 where touching is not permissible, and the base fanning of Fig. 7–32 where touching is permissible. Only free flexibility is represented since the ends of the belts are not constrained which is necessary to induce elastic deflection. Fig. 7–33 shows the geometry of two adjacent rounds in a base fanned belt. Free helical flexibility is shown in Fig. 7–34. Another type of belt configuration involves the fold radius. When the connector is a loop over the case (see Fig. 7–30), the linked round can rotate through a complete circle except for the interference of the adjacent round. Thus when a belt of ammunition in 7.62 mm M13 Links is housed in Figure 7-30. Ammunition Link, Cal .50 Round a magazine or storage container (Fig. 7–35), little space is wasted since the belt can be stacked in horizontal rows. When the connector does not wrap around the case but instead merely joins the retaining loops of adjacent links, the rotation of one round about its neighbor is severely limited since the rotation center is near the case surface instead of being at the axis of the round. Ammunition belts made of links with this type connector will have some waste space when stored (see Fig 7–36 for 7.62 mm links). Another type connector, called a connecting member, operates similarly to a universal joint, i.e., it permits rotation between links about two perpendicular axes. All belts, so equipped, have unlimited free flexibility. Initial link design is based on past experience. Belt strength is the most important requirement, to be followed closely by retention capability. Forces imposed on the belt are determined by the type of feed system (drum, chute, magazine) and the feed accelerations. Deflections in the ,links and, therefore, in the belt are not necessarily objectionable provided that round retention is maintained. Any variation in pitch due to belt stretch is corrected by the holding pawl which insures constant pitch and, therefore, proper feeding. Later, the feeding pawl controls the round as it is extracted from the link. Usage determines the configuration and type of link. If the belts are to be discarded after firing, disintegrating ones are used where the link drops from the belt immediately after the round is stripped from it, or is forced from the belt by the ejected cartridge case. If the belts are to be retained, then maintaining the empty belt as a unit may be desired. Open links may also be desired. They are good for camming out the round but are relatively poor with respect to belt strength, and round retention can be a problem. For this reason, tolerances are small, to insure a reasonable consistency in retention loads. Should these loads prove to be too high, lightening holes (see Fig. 7-34) are made to provide more flexibility and less snap-in force when joining two belts. The snap-in technique is superior to and preferred over the older push-through technique. In contrast to Figure 7-31. Nose Fanning Flexibility, 7.62 mm Link Figure 7—32. Base Fanning Flexibility, 7.62 터퍼 Link Figure 7-33. Geometry of Base Fanning open links, closed loop links provide excellent belt strength and retentivity. Extracting the round may be a bit more troublesome than that experienced for the open loop but if a removable cover is used to complete the loop, an effective open loop link can be had by first stripping off the cover thus exposing the round to the extracting mechanism. A unique means has been devised to protect electric primers from being initiated inadvertently. This hazard is usually associated with aircraft since radiation emanating from communication (radio), detection (radar), and fire direction (usually on shipboard) facilities are generally associated with air terminals. A compatible antenna, such as a screwdriver, with a different potential in the established radiation field, may induce a spark at the primer to initiate it. This hazard is primarily a ground handling one which is most prevalent during loading, connecting, or breaking ammunition belts. Effective protection is available through the use of a *RADHAZ* (radiation hazard) shown in Fig. 7–37. It is merely an extension of the link bent over the primer to form a cover. The primer is thus shielded from any metal rod that is brought near it. After the initial design or subsequent modification, pilot lots are made to determine acceptability. The links are stamped out in the annealed state, then heat treated. Extreme care must be exercised to hold the small tolerances. The pilot lots are tested in accordance with operating requirements. One of these is the catenary test to check retention under shock loads. If a free span of belt exists in the installation, a similar length of belt is lifted at midspan to a prescribed height and released to approximate belt whip. If the link is found wanting from this or any of the other tests, the design is modified to strengthen the weak areas, and the manufacturing and testing procedures repeated until an acceptable link evolves. Because of its trial and error nature and because of demanding manufacturing technique, long periods of time, in some cases more than a year, are devoted to designing and producing a successful link. ### 7-6 MOUNTS Machine gun mounts are either fixed to vehicles or rest on the ground. Generally simple structures, mounts are adapted to the required limits of elevation and traverse and must be stable within these limits. Stability is readily achieved on vehicles by merely fastening the mount rigidly to the structure of the vehicle. But, if it rests on the ground, a mount such as the tripod type must depend on geometric proportions for stability. For this type, stability is a function of recoil force, command height, total weight, and length of the legs. If traverse is limited to the spread of the rear legs, the position of any given angle of elevation is that at zero traverse. ### 7-6.1 GEOMETRY AND RESOLUTION OF FORCES Fig. 7-38 shows the forces involved in the side view projection. Take moments about A and solve for the reaction at B $$R_b = \left[D_r \left(W + F_r \sin \theta \right) - H F_r \cos \theta \right] / L \qquad (7-53)$$ Figure 7-34. Helical Flexibility, 7.62 mm Link Figure 7-35. Total Folding 7.62 mm Ammunition Belt Figure 7-36. Partial Folding 7.62mm Ammunition Belt Figure 7-37. Loading Link With RADHAZ Shield Figure 7-38. Loading Diagram of Mount where D_r = horizontal distance between trunnion and rear support F_r = recoil force H = commandheight L = distance between front and rear leg supports R_a = reaction at rear support R_b = reaction at front support θ = angle of elevation If R_a is positive or zero, the weapon is stable. The recoil force F_r is assumed to be the average force during the recoil cycle. It may be computed by resolving the impulse-momentum characteristics of the recoiling parts. Add the expressions for the time recoil t, and counterrecoil t_{cr} of Eqs. 2–23 and 2–27 for the total time of one cycle t_c period of oscillation. $$t_c = \frac{\epsilon + 1}{\sqrt{\epsilon}} \sqrt{\frac{M_r}{K}} \quad \cos^{-1} \frac{F_o}{F_m}$$ (7-54) 7-47 where F_m = spring force at end of recoil F = spring force at beginning of recoil K = spring constant M_r = mass of recoiling parts ϵ = efficiency of spring The impulse on the recoiling parts induced by the propellant charge may be obtained by measuring the area under the propellant gas force-time curve
or by computing the velocity of free recoil and then the momentum of the recoiling parts which is equal numerically to the impulse. The momentum of recoil $$M_n = \left(\frac{W_r}{g}\right) v_f = (W_p v_m + 4700 W_g)/g$$ (Ref. 23) (7-55) where g = acceleration due to gravity v_f = velocity of free recoil v_m = muzzle velocity of projectile $W_{\mathbf{g}}$ = weight of propellant charge W_n = weight of projectile W_r = weight of recoiling parts 4700 = empirical value of the propellant gas velocity in ft/sec, therefore, the other kinematic parameters must be dimensioned in ft and sec. Since impulse is numerically equal to momentum, Eq. 2-14, the average recoil force is $$F_r = \frac{\int F dt}{t_c} = \frac{M_n}{t_c} \quad . \tag{7-56}$$ The length of the rear legs extending from the spade to the intersection of leg and pintle is computed by first equating the weight and force moments about **A** at zero elevation. $$D_{\ell}W = HF, \tag{7-57}$$ The projected horizontal distance between spade and trunnion is $$D_r = \frac{HF_r}{W} \tag{7-58}$$ The rear leg length becomes $$L_r = \sqrt{D_r^2 + (H - h_t)^2} / \cos \phi {(7-59)}$$ where h, = distance between trunnion and pintle leg intersection ϕ = half of the angular spread between the rear legs. Half of the average force during the recoil cycle is assumed to be the applied forward acting force just as the cycle is completed. The distance needed to balance this forward upsetting moment with the weight moment is $$D_f = \frac{HF}{2W} = \frac{1}{2} D_r . (7-60)$$ The length of the front leg is $$L_f = \sqrt{D_f^2 + (H - h_t)^2}$$. (7–61) The structural requirements of the legs, size, strength, and rigidity are satisfied through the usual procedure for computing stresses and deflections of an eccentrically loaded column of uniform cross section ²⁴. If the leg varies in cross section, the area moment of inertia of the cross section is a function of the distance, and the bending moment is a function of the distance and of the deflection. Unless some simplifying assumptions are made, the alternative rigorous analysis is performed most conveniently with a digital computer. ### 7-6.2 SAMPLE PROBLEM Compute the recoil spring characteristics and lengths of the legs of a tripod mount for a gun having the following data: H = 14 in., command height h, = 5 in., height of trunnion above pintle K = 2000 lb/in., spring constant (ring spring) L = 0.5 in., length of recoil $v_m = 3000 \text{ ft/sec}$, muzzle velocity W = 225 lb, estimated weight of weapon $W_{g} = 0.09$ lb, weight of propellant charge $W_p = 0.2 \text{ lb}$, weight of projectile $W_r = 110 \text{ lb}$, weight of recoiling parts E = 0.50, efficiency of ring spring e = 0", angle of elevation $2\phi = 50^{\circ}$, spread of rear legs From Eq. 7-55, the velocity of free recoil is $$v_f = \frac{0.2 \times 3000 + 4700 \times 0.09}{110} = 9.3 \text{ ft/sec.}$$ The energy to absorbed during recoil is $$E_r = \frac{1}{2} \left(M_r v_f^2 \right) = \left(\frac{110}{64.4} \right)$$ 86.49 = 147.73 ft-lb. The total average recoil force is $$F_r = \frac{E_r}{L} = \frac{147.73 \times 12}{0.5} = 3546 \text{ lb.}$$ Since the efficiency of the spring, $\varepsilon = 0.50$, assists in stopping the recoiling parts, the actual average spring force is $$F_{as} = \epsilon F_r = 1773 \, \text{lb}$$ But $$F_{as} = \frac{1}{2} (F_o + F_m) = \frac{1}{2} (F_o + F_o + KL)$$ $$= F_o + \frac{1}{2} KL$$ $$F_o = F_{as} - \frac{1}{2} KL = 1773 - \frac{1}{2} (2000) 0.5$$ = 1273 lb. $$F_m = F_o + KL = 1273 + 1000 = 2273 \text{ lb}$$ According to Eq. 7-54 $$t_c = \frac{\epsilon + 1}{\sqrt{\epsilon}} \sqrt{\frac{M_r}{K}} \quad \cos^{-1} \frac{F_o}{F_m}$$ $$= \frac{1.5}{0.707} \sqrt{\frac{110}{2000 \times 386.4}} \quad Cos^{-1} \quad 0.56005$$ $= 2.122 \times 0.0119 \times 0.976 = 0.0246 \text{ sec.}$ The average impulsive force during the recoil cycle, **Eq.** 7–56, is $$F_r = \frac{M_n}{t_c} = \frac{110 \times 9.3}{322 \times 0.0246} = \frac{1023}{0.792} = 12921b.$$ The projected horizontal distance of the rear leg, **Eq.** 7–58, is $$D_r = \frac{HF_r}{W} = \frac{14 \times 1292}{225} = 80.4 \text{ in.}$$ The length of this rear leg, Eq. 7-59, is $$L_r = \sqrt{D_r^2 + (H - h_t)^2}/\cos\phi = \sqrt{\frac{6545.16}{0.906}} = 89.3 \text{ in.}$$ The length of the front leg, Eqs. 7-60 and 7-61, is $$L_f = \sqrt{D_f^2 + (H - h_t)^2} = \sqrt{1697.04} = 41.2 \text{ in.}$$ ### **CHAPTER 8** ### LUBRICATION OF MACHINE GUNS Conventional, good lubrication design practice is required in machine gun design. Excess, rather than insufficient, lubricant is to be avoided on most sliding parts. If the coat of oil or grease is too thick, dust will readily collect, cause excessive wear, and impede action sometimes to the extent of malfunction. Maintenance instructions stress this fact by emphasizing that all excess lubricant be wiped off all surfaces. Not all self-operating machine guns require reservoirs of lubrication. In some cases, the recoil adapter spring or the driving spring may be lubricated with a graphite grease. In electric or hydraulic-driven machine guns, the driving units are lubricated by applying grease or oil to the moving parts which are usually protected from exposure to dirt by their housings. A well-designed machine gun is inherently a readily lubricated one, particularly if only a thin coating of lubricant is needed on the sliding part. The lubricant is usually applied after cleaning, which procedure follows after prolonged firing or during periodic inspection and maintenance. Because of this practice, emphasis is generally placed on the lubricant rather than on specific design practices that are controlled by lubrication requirements. ### 8-1 GENERAL CONCEPT The machine gun designer must be cognizant of the lubrication requirements for the sliding surfaces of his design. His primary objective is smooth surfaces coupled with his acquaintance with available lubricants, and their general properties and uses. If lubricant properties and required lubricating properties are compatible, the designer's problem is solved. If a proper lubricant is not available, a search for one must be made or the weapon relegated to limited specific conditions, which normally is undesirable. Another alternative involves auxiliary equipment such as heaters to keep the viscosity level of the lubricant in an acceptable range. The lubrication of machine guns is usually confined to applying a thin film of oil, grease, or other material to sliding surfaces with the expectation that it will last until the next general cleaning time. Military Specifications define in detail the properties of available lubricants. Substitutes are acceptable only after extensive tests prove that the new product has all the necessary proper- ties. The Specifications enumerate all known data from preparation to delivery and storage. A general outline is prepared for illustration. SCOPE. Type of lubricant, general usage, and operating temperature range. ### 2. APPLICABLE DOCUMENTS - **2.1** A list of Federal and Military Specifications supplementing the given specifications. - 2.2 Standards prepared by accepted private organizations. ### 3. REQUIREMENTS - 3.1 Qualification. The material must have passed qualifying tests. - **3.2** Material. The ingredients **of** the material must conform to specification. - 3.3 Physical and chemical requirements. Some of these are listed as flash point, pour point, viscosity at temperature limits, hydroelectric stability, oxidation stability, storage stability, rust prevention, gun performance, workmanship (homogeneous, clear, and with no visibly suspended matter). ### 4. QUALITY ASSURANCE PROVISIONS - **4.1** Specified inspection procedure. - 4.2 Specified tests. ### 8-2 EXAMPLES OF LUBRICANTS Unless a smoother finish is required, an RMS (rough machine surface) of 16 to 32 pin. will provide proper sliding action when covered with a thin layer of lubricant. However, under extremely adverse conditions, the designer may be helpless to cope with the sliding surface preparation. A number of activities associated with machine gun fire at high altitudes demonstrates the difficulties experienced in attempts to eliminate malfunctions. These activities deal with lubricant rather than design. During World War 11, high-flying airplanes had gun malfunction at temperatures below -20°F. This led to gun heaters, but the added weight and not complete reliability led to attempts to develop new lubricants that would correct the malfunctioning components' 7. The investigation yielded success in three operations. Low temperature exposure at high altitude followed by condensation at warmer levels and again freezing after returning to high altitudes caused the triggering solenoid to become frozen in place. A free-moving solenoid was assured by spraying the unit with silicone oil to prevent the water condensate from collecting. The material is an open chain methyl silicone having a viscosity of 20 cSt at 77°F and 300 cSt at -65°F, and a pour point of -75°F. Dodecane phosphoric acid (0.1 percent by weight) was added for lubrication. This material was labeled NRL S-75-G interim. In the meantime, special attention to ammunition feeders led to "trouble-free lifetime lubrication" with the application of MIL-G-15793 (BuOrd) grease. Also, synthetic oil MIL-L-17353 (BuOrd) with 2 percent by weight of trecresyl phosphate for wear prevention was discovered to perform adequately for other moving parts of the gun. In contrast, tests conducted with the Cal SO M3 Machine Gun, to prove the reliability of removing gun heaters, when lubricated with PD 500 oil gave totally negative results' 8. Remember that this oil made feasible the removal of heaters from the 20 mm M24A1 Gun without the gun malfunctioning at low temperatures. Apparently some inherent feature in each type of gun rendered acceptance and rejection in the particular weapon. Unfortunately, the tests were not sufficiently broad
in scope to determine what design features were responsible. A semi-fluid grease and an oil blend were developed with satisfactory performance at extreme temperatures for the M61 Multibarreled Gun' ⁹. Test results indicate that either lubricant satisfied all requirements, but the semi-fluid grease had longer life and was therefore selected as the lubricant for the M61 Gun. Dry lubricants are recommended for slowly moving parts with relatively few cycles of operation. Tests of 18 resin systems pigmented with molybdenum disulfide were tested²⁰. A pigment-to-resin ratio of 9: 1 was found most effective. Epoxy-phenolic and epoxy-polyamide resin systems were best for both lubrication and storage stability. ### **8-3 CASE LUBRICANT** Although the gun designer is not directly involved with ammunition design, he is directly concerned with handling, loading, and extracting during firing. A smooth chamber is essential for extraction and a properly lubricated case is a decided asset. The lubricant should be a dry lubricant and should be applied at the factory. Considerable effort has been made to find suitable lubricants for this purpose. Some success has been achieved but continued search is still being advised, especially since two independent facilities are not in total agreement. The Naval Research Laboratories conducted tests of brass and steel cartridge cases coated with films of polytetrafluoroethylene (Teflon)²⁸. Results were outstanding in meeting required protection and lubrication properties. Laboratory results, later confirmed by firing tests, showed low friction and consequently less wear in gun barrels. Other desirable features include freedom from cartridge malfunction, no chamber deposits, decreased ice adhesion, and less chance of thermal "cook-off". Teflon can be applied to steel and brass ammunition by mass production methods. Its protective ability permits prebelting and packaging of ammunition since no further handling prior to use is necessary. Its supply is abundant and its cost reasonable. Thus the use of Teflon in this capacity seems ideal. Aberdeen Proving Ground is more reserved in its appraisal of Teflon coating²¹. Whether or not the techniques of applying the coatings were similar, those used at APG were not free of coating defects: a high cull rate existed. When tested with cartridges coated with microcrystalline wax, ceresin wax, and uncoated ammunition; the Teflon-coated wax showed many advantages but was also found wanting in some respects. Teflon and micro-wax had better extraction properties and Teflon left a much cleaner chamber than the others: micro-wax was second best. About SO percent of the Teflon-coated cases had slight bulges after extraction: other types also were similarly damaged but with no apparent significance attached to a definite choice. For dusted ammunition, the Teflon and micro-wax were far superior to the other two types with Teflon having a slight advantage, although when fired in a comparatively rough chamber, Teflon was outperformed by all. Reiterating, the gun designer, aside from providing smooth sliding surfaces, is almost totally dependent on the physical properties of the lubricant to make his gun perform satisfactorily under all assigned conditions. ## APPENDIX A ### A-1. FLOW CHART FOR DELAYED BLOWBACK A-1. (Con't.) # A-2. LISTING FOR DELAYED BLOWBACK PROGRAM | 00274 | 00272 | 00267 | 00264 | 00263 | 00261 | 00257 | 00256 | 00254 | 00252 | 74500 | 94700 | 44200 | 00243 | 00242 | 04200 | 00237 | 00236 | 00233 | 00232 | 00230 | 00227 | 00226 | 00224 | 00223 | 00220 | 00217 | 00215 | 41200 | 00212 | 00211 | 00210 | 90200 | 00205 | 00203 | 00202 | 00201 | 00177 | 00175 | 00174 | 00172 | 00171 | 00170
00100 | 19100 | 00163 | 29100 | 00161 | 00103 | 20100 | 00103 | 20100 | |---|--------------|---------------------|---------------|-------------------|---|-------|-------------------|-------------|----------------|----------------|------------------|---|----------------|----------------|-----------------|--|-------|-----------|------------|-------|--|---------------|---|----------------|---------------------|----------------------------------|------------------------|----------------|-------------------------|----------------|----------------|--|----------------|---------------|------------
--|-----------|---------------|--------------|-------|-------|----------------|---|---|---------|-----------|----------------------|------------------------------|---------------------------|------------------| | 75.5 | 72. | 71. | 69. | 67. | 65. | 63. | 62. | : ou | 59. | 57. | ٠
• | , o | 54 | 52. | 50 | .04 | £ : | i c | \$5. | ŧ. | 12. | £ . | 39. | 36. | 36 | ა
ა
• | نان <u>بر</u>
نان • | 34. | ن
ا
ا | 29. | ν. | 20. | 25. | 120 | 22. | 21. | 19. | 16. | 17. | 15. | 14. | 13. | : - | 10. | 9 ! | ¢ . | 10 | 5 | + | G | | DXT(I)=DXTI
XT(I)=XT(I-1)+
IF(XT(I+1),LT- | 11 DX(I)=DX1 | IF(L.GT.25)GO TO 26 | DXTCT1=DXTCT2 | DXTDTZ#DKX1*UX | DXT1=A*(VTDT+F | | 01 F88LI-88LN*F81 | FB(I-1)=FSI | IF(XT(I-1).GT. | DXDT=DKX*DX1*D | # [X]=8*(VDT=F80 | 0*(1-1)10+10+10+10+10+10+10+10+10+10+10+10+10+1 | FBBL2=FRK+F(I- | FBOLT=FX*F(I=1 | 5 VOT=V(T=1)*DT | GO TO 5 | 3*DT | FBK=BULK | ロスメニーロスメーの | A3=A5 | 1=A4 | CXXTH-DX & CR | 3/18 | 8=81/(81+82*D) | 3 IF(I.61.K)60 TO 4 | GO TO 100 | DE(1)=E(1) | ET(1)=0.5*EN1* | 6 (1) #0 - 5 #F MG* V | VT(I)=(TMV+BMV | BMV=EMB+V(1-1) | FB(1)=FB(1-1) | F(1)=F0+10.000 | XT(I)=XT(I-1) | 0.0=(I)8XQ | CXT(I)=0.0 | DX(I)=0.0 | | 2 DTSQ=DT**2 | | 7:0 | N=0 100 1-2 30 | T=WEBL/G | EMB = WB/6 | X = 100 | G = 386.4 | | Z V(1), VT(1), XE(1), XT(1), | 1 BBLK, DKX, FU | READ (5, 101) EP | | DE: TO 12 | | TO 26 | - : - | (DXTDT2)-ABS(OXTO | BBL-DXDT) | (I-1) | 1-1, | 11 3 | 1.0)60 10 31 | 9 | LT+DXTDT L | TRT*0790 | Ė | U*DTS0 | 50) | | 50) | 1 01/0 10 | | | | | 93 | 507 | 0 41 | 7. | | VT(I) #2 | * |)/(EMT+EMB) | | | * | | | - | | ⊕
∪ | | | | 1 | | | | | . A6.F | 1017 | SKT | PSG-EPST | | | 22 8 32 | | ! | T1)) 5 | () () () () () () () () () () | 8 | | | | | | 5 25 30000 | | | | S 50 · · · · · · · · · · · · · · · · · · | | | | | The second secon | | | | 1 | the same of the same of the same | | | | | | A Section of the Control Cont | | | | a special property of the second seco | | | | | | | 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - | *************************************** | | | CR.DKXTCR.DKXCR.B3.B | DX(1).DXB(1).DXT(1).DE(1). | SKT, WB, WBBL, FO, FST, F | 1.82.FK.DKXT | | | | | i | | THE REAL PROPERTY. | | | | | | | | | | | 1 | | # # . O | | | | | * | | | | 3 | | | | | | | | | 33 | 1 | | | | | | | | | | • | E(1); | F(1),FB(1), | BUFK | # **A-2.** (Con't.) | (30302 | 79. | 12 DELXT=1.0-XT(1) | 70 | |--|---|--|---| | 00303 | 80. | 13 IF(ABS(DELAT).GT.0.002)GO TO 16 | 71-2 | | 00305 | 81. | 14 IF(XT(I-1).LT.1.0)GO TO 15 | 73 | | 00307 | 62• | X1(I)=5.0 | 74 | | 00310 | 83. | 60 TO 18 | 75 | | 00311 | 84. | 15 XT(1)=1.0 | 76 | | 00312 | 65• | GO TO 18 | 78 | | 00313
00315 | 86.
87. | 16 1F(N.WE.0)60 TO 18 IF(DELXT.LT.0.0)60 TO 17 | 79 | | 00313 | 88. | IF(M.EG.0)60 TO 18 | 80 | | 00317 | 89. | 17 DT=ABS(DT+(DXT(I)+DELXT)/DXT(I)) | 81 | | 00522 | 9u. | DTSG=DT**2 | 82 | | 00323 | 91. | M=M+1 | 83 | | 00324 | 92. | IF(M.GT.25)GO TO 26 | 84 | | 00326 | 93. | GO TO 3 | 85 | | 00327 | 94. | 18 DXB(I)=DX(1)+DXT(I) | 86 | | 00330 | 95. | X3(I)=XB(I-1)+DXB(I) | 87 | | 00531 | 96• | IF(I.GT.(K+1))GO TO 22 | 88 | | 00333 | 97. | DELXB=10.0-XB(I) | . 89 | | 00334 | 9d. |
IF(ABS(DELXB).GT.0.002)G0 TO 20 | 90 | | 00336 | 99. | 19 XB(I)=10.0 | 91 | | 00537 | 100. | K=I | 93 | | 00340 ° | "" 101.
102. | 20 IF(DELXB.LT.0.0)60 TO 21 | 94 | | 00341 | 102. | IF(N.EQ.D)60 TO 22 | 95 | | 00345 | 104. | 21 CT=ABS(DT*(DXb(I)+DELXB)/DXB(I)) | 96 | | -00346 | 105. | DTSQ=DT**2 | 97 | | 00347 | 100. | N=N+1 | 98. | | 00350 | 107. | IF(N.GT.25)GO TO 26 | 99 | | 00352 | 108. | GO TO 3 | 100 | | 00353 | 109. | 22 F(I)=F0+SK*XB(I) | 101 | | 00554 | 110. | IF(1.GT.K)60 TO 23 | 102 | | 00356 | 111. | DE(I)=DXB(I)+(F(I)+F(I-1))/(2.0+EPS) | 103 | | 00357 | 112. | E(I)=E(I-1)-DE(I) | 104 | | 00360 | 113: | IF(E(I).6T.0.0)60 TO 28 | 105A
1058 | | 00362 | 114.
1 15. | F(I)=0.0 | 105C | | 00364 | 116. | K = 1 | 105D | | - 00365 | 117. | GO TO 27 | -105E | | 00366 | 118. | 28 V(1)=SQRT(2.0*E(I)/EMB) | 105F | | | | | | | 0036 7 | 119. | GO TO 27 | 106 | | 00367
00370 | 119. | GO TO 27
23 DE(1)=ABS(DXB(1)+(F(I)+F(I-1))+EPS/2.0) | 106
107 | | | | 23 DE(1)=ABS(DXB(1)*(F(1)+F(1-1))*EPS/2.0)
E(1)=E(1-1) +DE(1) | 107
108 | | 00370
00371
00372 | 120.
121.
122. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0)
E(I)=E(1-1) +DE(I)
V(1)=-SGRT(2.0*E(1)/EMR) | 107
108
109 | | 00370
00371
00372
00373 | 120.
121.
122.
123. | 23 DE(1)=ABS(DXB(1)*(F(I)*F(I-1))*EPS/2.0)
E(1)=E(1-1)
V(1)=-SGRT(2.0*E(1)/EMR)
27 IF(XT(I-1)*LT*1.0)60 TO 24 | 107
108
109 | | 00370
00371
00372
00373
00575 | 120.
121.
122.
123.
124. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(I)=E(I-1) +DE(I) V(1)=-SGRT(2.0*E(1)/EMR) 27 IF(XT(I-1).LT.1.0)G0 TO 24 EPSB=EPST | 107
108
109
110
111 | | 00370
00371
00372
00373
00575
00376 | 120.
121.
122.
123.
124.
125. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(I)=E(1-1) +DE(I) V(1)=-SGRT(2.0*E(1)/EMB) 27 IF(XT(I-1)-LT.1.0)60 TO 24 EPSE=EPST FB(I)=FST-SKT*(XT(I)-1.0) | 107
108
109
110
111 | | 00370
00371
00372
00373
00575
00376
00577 | 120.
121.
122.
123.
124.
125. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(I)=E(1-1) +DE(I) V(1)=-SGRT(2.0*E(1)/EMP) 27 IF(XT(I-1)-LT.1.0)GO TO 24 EPSB=EPST FB(I)=FST-SKT*(XT(I)-1.0) GO TO 25 | 107
108
109
110
111
- 112
113 | | 00370
00371
00372
00373
00575
00376
00577
00400 | 120.
121.
122.
123.
124.
125.
120.
127. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) +DE(I) V(1)=-SGRT(2.0*E(1)/EMB) 27 IF(XT(I-1)*LT·1.0)60 TO 24 EPSB=EPST FB(I)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(I)=FB(1)-SKD*XT(I) | 107
108
109
110
111
112
113 | | 00370
00371
00372
00373
00575
00376
00577
00400
00401 | 120.
121.
122.
123.
124.
125.
120.
127.
128. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(I)=E(I-1) +DE(I) V(1)=-SGRT(2.0*E(1)/EMB) 27 IF(XT(I-1)*LT*.1.0)GO TO 24 EPSB=EPST FB(I)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(I)=FB(I)-SKB*XT(I) 25 DET(I)=DXT(I)*(FB(I-1)+FB(I))*EPSB/2.0 | 107
108
109
110
111
- 112
113 | | 00370
00371
00372
00373
00575
00376
00577
00400 | 120.
121.
122.
123.
124.
125.
120.
127. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) +DE(I) V(1)=-SGRT(2.0*E(1)/EMB) 27 IF(XT(I-1)*LT·1.0)60 TO 24 EPSB=EPST FB(I)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(I)=FB(1)-SKD*XT(I) | 107
108
109
110
111
112
113
114
115 | | 00370
00371
00372
00373
00575
00376
00577
00400
00401
00402 | 120.
121.
122.
123.
124.
125.
120.
127.
128.
129. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) +DE(I) V(1)=-SGRT(2.u*E(1)/EMB) 27 IF(XT(I-1)*LT·1.0)60 TO 24 EPSB=EPST FB(1)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=CXT(I)*(FB(I-1)+FB(I))*EPSB/2.0 ET(I)=ET(I-1)+DET(I) VT(I)=SGRT(2.u*ET(I)/EMT) T(I)=T(I-1)+1000.0*DT | 107
108
109
110
111
112
113
114
115 | | 00370
00371
00372
00373
00575
00376
00577
00400
00401
00402
00403
00404
00405 | 120.
121.
122.
123.
124.
125.
120.
127.
128.
129.
130.
131.
132. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(I)=E(I-1) +DE(I) V(1)=-SGRT(2.0*E(1)/EMR) 27 IF (XT(I-1)*LT·1.0)GD TO 24 EPSB=EPST FB(I)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=DXT(I)*(FB(I-1)*FB(I))*EPSB/2.0 ET(I)=ET(I-1)*DET(I) VT(I)=SGRT(2.0*ET(I)/EMT) T(I)=T(I-1)*1000.0*DT IF(XT(I)*LT·2.0)GO TO 100 | 107
108
109
110
111
112
113
114
115
116
117 | | 00370
00371
00373
00373
00575
00376
00577
00400
00401
00402
00403
00403
00405
00407 | 120.
121.
122.
123.
124.
125.
120.
127.
120.
130.
131.
131.
133. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) +DE(I) V(1)=-SGRT(2.0*E(1)/EMR) 27 IF(XT(I-1).LT.1.0)60 TO 24 EPSE=EPST FB(I)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=DXT(I)*(FB(I-1)+Fb(I))*EPSB/2.0 ET(I)=ET(I-1)+DET(I) VT(I)=SGRT(2.0*ET(I)/EMT) T(I)=T(I-1)+1000.0*DT IF(XT(I).LT.2.0)GO TO 100 GO TO 26 | 107
108
109
110
111
112
113
114
115
116
117
118
1194 | | 00370
00371
00372
00373
00575
00376
00577
00400
00401
00402
00403
00404
00405
00407 | 120.
121.
122.
123.
124.
125.
120.
127.
128.
129.
131.
131.
132.
133. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) +DE(I) V(1)=-SGRT(2.0*E(1)/EMB) 27 IF(XT(I-1).LT.1.0)60 TO 24 EPSB=EPST FB(1)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=CXT(I)*(FB(I-1)+Fb(I))*EPSB/2.0 ET(I)=ET(I-1)+DET(I) VT(I)=SGRT(2.0*ET(I)/EMT) T(I)=T(I-1)+1000.0*DT IF(XT(I).LT.2.0)GO TO 100 GO TO 26 100 CONTINUE | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B | | 00370
00371
00373
00575
00376
00577
00400
00401
00402
00403
00403
00404
00405
00407
00410 | 120 · 121 · 122 · 123 · 124 · 125 · 127 · 128 · 129 · 130 · 131 · 132 · 133 · 134 · 135 · | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) +DE(I) V(1)=-SGRT(2.u*E(1)/EMR) 27 IF(XT(I-1)*LT·1.0)60 TO 24 EPSB=EPST FB(1)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=CXT(I)*(FB(I-1)*FB(I))*EPSB/2.0 ET(I)=ET(I-1)*DET(I) VT(I)=SGRT(2.u*ET(I)/EMT) T(I)=T(I-1)*1000.0*DT IF(XT(I)*LT·2.0)GO TO 100 GO TO 26 100 CONTINUE 26 WRITE(6,102) | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B
120 | | 00370
00371
00373
00373
00575
00376
00577
00400
00401
00402
00403
00403
00407
00410
00412 | 120. 121. 122. 123. 124. 125. 120. 127. 128. 139. 131. 132. 133. 134. 135. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) + DE(I) V(1)=-SGRT(2.0*E(1)/EMR) 27 IF(XT(I-1).LT.1.0)60 TO 24 EPSE=EPST EB(I)=FSKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=DXT(I)*(FB(I-1)+FB(I))*EPSB/2.0 ET(I)=ET(I-1)+DET(I) VT(I)=SGRT(2.0*ET(I)/EMT) T(I)=T(I-1)+1000.0*DT IF(XT(I).LT.2.0)GO TO 100 GO TO 26 100 CONTINUE 26 WRITE(6.102) WRITE(6.103)(U.DXB(U).DXB(U).XT(U).XB(U).XT(U).FB(U). | 107
108
109
110
111
112
113
114
115
116
117
118
1194
1198
120 | | 00370
00371
00373
00373
00575
00376
00577
00400
00401
00403
00403
00404
00405
00401
00412
00414
00414 | 120. 121. 122. 123. 124. 125. 120. 127. 120. 130. 131. 132. 133. 134. 135. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) +DE(I) V(1)=-SGRT(2.0*E(1)/EMR) 27 IF(XT(I-1).LT.1.0)60 TO 24 EPSB=EPST FB(I)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=CXT(I)*(FB(I-1)+Fb(I))*EPSB/2.0 ET(I)=ET(I-1)+DET(I) VT(I)=SGRT(2.0*ET(I)/EMT) T(I)=T(I-1)+1000.0*DT IF(XT(I).LT.2.0)GO TO 100 GO TO 26 100 CONTINUE 26 WRITE(6,102)
WRITE(6,103)(U,GX(U),DXB(U),XB(U),XT(U),F(U),FB(U), 1 J = 1,I) | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B
120
121
122
123 | | 00370
00371
00372
00373
00575
00577
00400
00401
00402
00403
00403
00404
00405
00414
00414
00414
00431 | 120. 121. 122. 123. 124. 125. 120. 127. 128. 139. 131. 132. 133. 134. 135. 136. 137. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) +DE(I) V(1)=-SGRT(2.u*E(1)/EMR) 27 IF(XT(I-1)*LT·1.0)60 TO 24 EPSB=EPST FB(1)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=CXT(I)*(FB(I-1)+Fb(I))*EPSB/2.0 ET(I)=ET(I-1)+DET(I) VT(I)=SGRT(2.u*ET(I)/EMT) T(I)=T(I-1)+1000.0*DT IF(XT(I)*LT·2.0)60 TO 100 GO TO 26 100 CONTINUE 26 WRITE(6,102) WRITE(6,103)(J,DX(J)*DXB(J)*DXT(J)*XB(J)*XT(J)*,F(J)*FB(J)* 1 J = 1*I) WRITE(6,104) | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B
120
121
122 | | 00370
00371
00373
00373
00575
00376
00577
00400
00401
00402
00403
00407
00410
00414
00414
00414
00413 | 120. 121. 122. 123. 124. 125. 120. 127. 129. 130. 131. 132. 133. 134. 135. 136. 137. 138. | 23 DE(1)=ABS(DXB(1)*(F(1)+F(I-1))*EPS/2.0) E(1)=E(1-1) +DE(1) V(1)=-SGRT(2.u*E(1)/EMR) 27 IF(XT(I-1)*LT·1.0)60 TO 24 EPSB=EPST FB(1)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(1)=CXT(I)*(FB(I-1)*FB(I))*EPSB/2.0 ET(1)=ET(I-1)*DET(I) VT(1)=SGRT(2.u*ET(I)/EMT) T(1)=T(I-1)*1000.0*DT IF(XT(I)*LT·2.0)GO TO 100 GO TO 26 100 CONTINUE 26 WRITE(6,102) WRITE(6,103)(J,DX(J)*DXB(J)*DXT(J)*XB(J)*XT(J)*, F(J)*FB(J)* 1 J = 1;I) WRITE(6,104) 102 FORMAT(1H1/12X*57HTABLE 2-5 COUNTERRECOIL DYNAMICS OF DELAYED BLOW | 107
108
109
110
111
112
113
114
115
116
117
118
119A
120
121
122
123
124 | | 00370
00371
00372
00373
00575
00577
00400
00401
00402
00403
00403
00404
00405
00414
00414
00414
00431 | 120. 121. 122. 123. 124. 125. 120. 127. 128. 139. 131. 132. 133. 134. 135. 136. 137. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) +DE(I) V(1)=-SGRT(2.u*E(1)/EMR) 27 IF(XT(I-1)*LT·1.0)60 TO 24 EPSB=EPST FB(1)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=CXT(I)*(FB(I-1)+Fb(I))*EPSB/2.0 ET(I)=ET(I-1)+DET(I) VT(I)=SGRT(2.u*ET(I)/EMT) T(I)=T(I-1)+1000.0*DT IF(XT(I)*LT·2.0)60 TO 100 GO TO 26 100 CONTINUE 26 WRITE(6,102) WRITE(6,103)(J,DX(J)*DXB(J)*DXT(J)*XB(J)*XT(J)*,F(J)*FB(J)* 1 J = 1*I) WRITE(6,104) | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B
120
121
122
123
124
125A | | 00370
00371
00373
00575
00376
00577
00400
00401
00403
00405
00407
00410
00414
00414
00413
00433
00433 | 120. 121. 122. 123. 124. 125. 120. 127. 129. 130. 131. 132. 133. 134. 135. 136. 137. 138. 139. 140. 141. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) +DE(I) V(1)=-SGRT(2.0*E(1)/EMR) 27 IF(XT(I-1).LT.1.0)60 TO 24 EPSE=EPST FB(1)=FSKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SK6*XT(I) 25 DET(I)=DXI(I)*(FB(I-1)+Fb(I))*EPSB/2.0 ET(I)=ET(I-1)+DET(I) VT(I)=SGRT(2.0*ET(I)/EMT) T(I)=T(I-1)+1000.0*DT IF(XT(I).LT.2.0)GO TO 100 GO TO 26 100 CONTINUE 26 WRITE(6,102) WRITE(6,103)(J,DX(J),DXB(J),DXT(J),XB(J),XT(J),F(J),FB(J), 1 J = 1,I) WRITE(6,104) 102 FORMAT(1H1/12X.57HTABLE 2-5 COUNTERRECOIL DYNAMICS OF DELAYED BLOW 1 BACK GUN// 2 14X.63H RELATIVE DELTA DELTA TOTAL TOTAL D 3RIVING BARREL/77H INCRE— DELTA BOLT BARREL 80L | 107
108
109
110
111
112
113
114
115
116
117
118
1194
120
121
122
123
124
1254
1258
126
127 | | 00370
00371
00373
00575
00376
00577
00400
00401
00403
00403
00407
00410
00414
00414
00414
00433
00433
00433 | 120. 121. 122. 123. 124. 125. 120. 127. 128. 130. 131. 132. 133. 134. 135. 136. 137. 138. 140. 141. 142. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) + DE(I) V(1)=-SGRT(2.u*E(1)/EMB) 27 IF(XT(I-1).LT.1.0)60 TO 24 EPSB=EPST FB(1)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=CXT(I)*(FB(I-1)*Fb(I))*EPSB/2.0 ET(I)=ET(I-1)+DET(I) VT(I)=SGRT(2.u*ET(I)/EMT) T(I)=T(I-1)+1000.0*DT IF(XT(I).LT.2.0)GO TO 100 GO TO 26 100 CONTINUE 26 WRITE(6.102) WRITE(6.103)(J.DX(J).DXB(J).DXT(J).XB(J).XT(J).F(J).FB(J). 1 J = 1.I) WRITE(6.104) 102 FORMAT(1H1/12X.57HTABLE 2-5 COUNTERRECOIL DYNAMICS OF DELAYED BLOW 1 BACK GUN// 2 14X.63H RELATIVE DELTA DELTA TOTAL TOTAL D 3RIVING EARREL/77H INCRE- DELTA BOLT BARREL 80L | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B
120
121
122
123
124
125A
125B | | 00370
00371
00373
00575
00376
00577
00400
00402
00403
00403
00410
00412
00414
00414
00433
00433
00433 | 120. 121. 122. 123. 124. 125. 120. 127. 128. 139. 131. 132. 135. 136. 137. 138. 139. 140. 141. 142. 143. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) + DE(I) V(1)=-SGRT(2.0*E(1)/EMR) 27 IF(XT(I-1).LT.1.0)60 TO 24 EPSB=EPST FB(1)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=CXT(I)*(FB(I-1)+Fb(I))*EPSB/2.0 ET(I)=ET(I-1)+DET(I) VT(I)=SGRT(2.0*ET(I)/EMT) T(I)=T(I-1)+1000.0*DT IF(XT(I).LT.2.0)GO TO 100 GO TO 26 100 CONTINUE 26 WRITE(6.102) WRITE(6.103)(U,DX(U),DXB(U),DXT(U),XB(U),XT(U),F(U),FB(U), 1 J = 1,I) WRITE(6.104) 102 FORMAT(111/12X.57HTABLE 2-5 COUNTERRECOIL DYNAMICS OF DELAYED BLOW 1 BACK GUN// 2 14X.63H RELATIVE DELTA DELTA TOTAL TOTAL D 3RIVING BARREL/77H INCRE- DELTA BOLT BARREL BOL 4T BARREL SPRING SPRING/6X.70H MENT TRAVEL TRAVEL T 5RAVEL TRAVEL TRAVEL FORCE FORCE/BX.1HI,7X.60H INCH I | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B
120
121
122
123
124
125A
125B
126
127
128 | | 00.370
00.371
00.373
00.575
00.376
00.577
00.400
00.401
00.402
00.403
00.407
00.412
00.414
00.414
00.433
00.433
00.433
00.433
00.433 | 120. 121. 122. 123. 124. 125. 120. 127. 129. 130. 131. 132. 133. 134. 135. 136. 137. 138. 139. 140. 141. 142. 143. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) +DE(I) V(1)=-SGRT(2.0*E(1)/EMR) 27 IF(XT(I-1).LT.1.0)GD TO 24 EPSE=EPST FB(1)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=EXI(I)*(FB(I-1)+Fb(I))*EPSB/2.0 ET(I)=EXI(I)*(FB(I-1)+Fb(I)) VT(1)=SGRT(2.0*ET(I)/EMT) T(1)=T(I-1)+1000.0*DT IF(XT(I).LT.2.0)GO TO 100 GO TO 26 100 CONTINUE 26 WRITE(6.102) WRITE(6.103)(J.DX(J).DXB(J).DXT(J).XB(J).XT(J).F(J).FB(J). 1 J = 1,I) WRITE(6.104) 102 FORMAT(1H1/12X.57HTABLE 2-5 COUNTERRECOIL DYNAMICS OF DELAYED BLOW 1 BACK GUN// 2 14X.63H RELATIVE DELTA DELTA TOTAL TOTAL D 3RIVING BARREL/77H INCRE- DELTA BOLT BARREL BOL 4T BARREL SPRING SPRING/6X.70H MENT TRAVEL TRAVEL T 5RAVEL THAVEL TRAVEL FORCE FORCE/8X.1H1.7X.60H INCH I 6NCH INCH INCH POUND POUND//) | 107
108
109
110
111
112
113
114
115
116
117
118
119A
120
121
122
123
124
125A
125B
126
127
128
129
130 | | 00370
00371
00373
00575
00376
00577
00400
00401
00402
00403
00407
00414
00414
00414
00433
00433
00433
00433
00433 | 120. 121. 122. 123. 124. 125. 120. 127. 120. 131. 132. 131. 135. 136. 137. 138. 139. 140. 141. 142. 143. 144. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) + DE(I) V(1)=-SGRT(2.0*E(1)/EMR) 27 IF(XT(I-1).LT.1.0)60 TO 24 EPSE=EPST FB(I)=FSC+SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=CXT(I)*(FB(I-1)+Fb(I))*EPSB/2.0 ET(I)=ET(I-1)+DET(I) VT(I)=SGRT(2.0*ET(I)/EMT) T(I)=T(I-1)+1000.0*DT IF(XT(I).LT.2.0)GO TO 100 GO TO 26 100 CONTINUE 26 WRITE(6.102) WRITE(6.103)(J,DX(J),DXB(J).DXT(J),XB(J),XT(J),F(J),FB(J), 1 J = 1:I) WRITE(6.104) 102 FORMAT(1H1/12X.57HTABLE 2-5 COUNTERRECOIL DYNAMICS OF DELAYED BLOW 1 BACK GUN// 2 14X.63H RELATIVE DELTA DELTA TOTAL D 3RIVING BARREL/77H INCRE- DELTA BOLT BARREL BOL 4T BARREL SPRING SPRING/6X.70H MENT TRAVEL TRAVEL T 5RAVEL TRAVEL TRAVEL FORCE FORCE/8X.1HI.7X.60H INCH I 6NCH INCH INCH INCH POUND POUND//) 103 FORMAT(19:F12.3.2F9.3):F9.3;F9.2;F10.1) | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B
120
121
122
123
124
125A
125B
127
128
129
130 | | 00370
00371
00373
00575
00376
00577
00400
00403
00403
00403
00412
00414
00414
00431
00433
00433
00433
00433
00433 | 120. 121. 122. 123. 124. 125. 120. 127. 120. 131. 132. 134. 135. 136. 137. 138. 139. 140. 141. 142. 143. 144. 145. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) + DE(I) V(1)=-SGRT(2.0*E(1)/EMR) 27 IF(XT(I-1).LT.1.0)60 TO 24 EPSB=EPST FB(I)=FS(-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=CXT(I)*(FB(I-1)+Fb(I))*EPSB/2.0 ET(I)=ET(I-1)+DET(I) VT(I)=SGRT(2.0*ET(I)/EMT) T(I)=T(I-1)+1000.0*DT IF(XT(I).LT.2.0)GO TO 100 GO TO 26 100 CONTINUE 26 WRITE(6,102) WRITE(6,103)(J,DX(J),DXB(J),DXT(J),XB(J),XT(J),F(J),FB(J), 1 J = 1,I) WRITE(6,104) 102 FORMAT(111/12X.57HTABLE 2-5 COUNTERRECOIL DYNAMICS OF DELAYED BLOW 1 BACK GUN// 2 14X.63H RELATIVE DELTA DELTA TOTAL TOTAL D 3RIVING BARREL/77H INCRE- DELTA BOLT BARREL 80L 4T BARREL SPRI'NG SPRING/6X.70H MENT TRAVEL TRAVEL T 5RAVEL TRAVEL TRAVEL FORCE FORCE/8X.1HI.7X.60H INCH I 6NCH INCH INCH INCH POUND POUND//) 103 FORMAT(IHI/9X.62HTABLE 2-5 CONTD-COUNTERRECOIL DYNAMICS OF DELAYED | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B
120
121
122
123
124
125A
125B
126
127
128
129
130
131 | |
00.370
00.371
00.372
00.373
00.575
00.376
00.577
00.400
00.401
00.402
00.403
00.407
00.412
00.414
00.413
00.433
00.433
00.433
00.433
00.433
00.433
00.433 | 120. 121. 122. 123. 124. 125. 120. 127. 129. 130. 131. 132. 133. 134. 135. 136. 137. 138. 139. 140. 141. 142. 143. 145. 140. 147. 148. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) + DE(I) V(1)=-SGRT(2.0*E(1)/EMB) 27 IF(XT(I-1).LT.1.0)60 TO 24 EPSB=EPST FB(1)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=CXT(I)*(FB(I-1)*Fb(I))*EPSB/2.0 ET(I)=ET(I-1)+DET(I) VT(I)=SGRT(2.0*ET(I)/EMT) T(I)=T(I-1)+1000.0*DT IF(XT(I).LT.2.0)GO TO 100 GO TO 26 100 CONTINUE 26 WRITE(6.102) WRITE(6.103)(J.DX(J).DXB(J).DXT(J).XB(J).XT(J).F(J).FB(J). 1 J = 1.1) WRITE(6.104) 102 FORMAT(1H1/12X.57HTABLE 2-5 COUNTERRECOIL DYNAMICS OF DELAYED BLOW 1 BACK GUN// 2 14X.63H RELATIVE DELTA DELTA TOTAL TOTAL D 3RIVING BARREL/77H INCRE- DELTA BOLT BARREL 80L 4T BARREL SPRING SPRING/6X.70H MENT TRAVEL TRAVEL T 5RAVEL TRAVEL TRAVEL FORCE FORCE/BX.HII.7X.60H INCH I 6NCH INCH INCH INCH POUND POUND//) 103 FORMAT(191512.3.259.3.F1U.3.F9.3.F9.2.F10.1) 104 FORMAT(191512.3.259.3.F1U.3.F9.3.F9.2.F10.1) 105 FORMAT(191512.3.259.3.F1U.3.F9.3.F9.2.F10.1) 106 FORMAT(191712.3.259.3.F1U.3.F9.3.F9.2.F10.1) | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B
120
121
122
123
124
125A
125B
126
127
128
129
130
131 | | 00370
00371
00373
00575
00376
00577
00400
00403
00403
00403
00412
00414
00414
00431
00433
00433
00433
00433
00433 | 120. 121. 122. 123. 124. 125. 120. 127. 120. 131. 132. 134. 135. 136. 137. 138. 139. 140. 141. 142. 143. 144. 145. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0) E(1)=E(1-1) + DE(I) V(1)=-SGRT(2.0*E(1)/EMR) 27 IF(XT(I-1).LT.1.0)GD TO 24 EPSE=EPST FB(I)=FSKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=DXT(I)*(FB(I-1)+FB(I))*EPSB/2.0 ET(I)=ET(I-1)+DET(I) VT(I)=SGRT(2.0*ET(I)/EMT) T(I)=T(I-1)+1000.0*DT IF(XT(I).LT.2.0)GO TO 100 GO TO 26 100 CONTINUE 26 WRITE(6.102) WRITE(6.103)(J.DX(J).DXB(J).DXT(J).XB(J).XT(J).F(J).FB(J). 1 J = 1.I) WRITE(6.104) 102 FORMAT(1H1/12X.57HTABLE 2-5 COUNTERRECOIL DYNAMICS OF DELAYED BLOW 1 BACK GUN// 2 14X.63H RELATIVE DELTA DELTA TOTAL TOTAL D 3RIVING BARREL/77H INCRE- DELTA BOLT BARREL BOL 4T BARREL SPRING SPRING/6X.70H MENT TRAVEL TRAVEL T 5RAVEL TRAVEL TRAVEL FORCE FORCE/BX.1HI.7X.60H INCH I 6NCH INCH INCH INCH POUND POUND//) 103 FORMAT(19.F12.3.2F9.3.F1U.3.F9.3.F9.2.FIG.1) 104 FORMAT(1H1/9X.62HTABLE 2-5 CONTD-COUNTERRECOIL DYNAMICS OF DELAYED 1 BLOWBACK GUN// 2 25X.14H DELTA DELTA/6X.6HINCRE13X.53H BOLT BARREL | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B
120
121
122
123
124
125A
125B
126
127
128
129
130
131 | | 00370
00371
00373
00575
00376
00577
00400
00402
00403
00407
00412
00414
00414
00414
00433
00433
00433
00433
00433
00433 | 120. 121. 122. 123. 124. 125. 120. 127. 128. 130. 131. 132. 133. 134. 135. 136. 137. 138. 140. 141. 142. 143. 145. 140. 147. 148. 149. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0} E(1)=E(1-1) +DE(I) V(1)=-SGRT(2.0*E(1)/EMR) 27 IF(XT(I-1).LT.1.0)GO TO 24 EPSE=EPST FB(1)=FSKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=CXI(I)*(FB(I-1)+Fb(I))*EPSB/2.0 ET(I)=ET(I-1)+DET(I) VT(I)=SGRT(2.0*ET(I)/EMT) T(I)=T(I-1)+1000.0*DT IF(XT(I).LT.2.0)GO TO 100 GO TO 26 100 CONTINUE 26 WRITE(6.102) WRITE(6.103)(J.DX(J).DXB(J).DXT(J).XB(J).XT(J).F(J).FB(J). 1 J = 1,I) WRITE(6.104) 102 FORMAT(1H1/12X.57HTABLE 2-5 COUNTERRECOIL DYNAMICS OF DELAYED BLOW 1 BACK GUN// 2 14X.63H RELATIVE DELTA DELTA TOTAL TOTAL D 3RIVING BARREL/77H INCRE- DELTA BOLT BARREL BOL 4T BARREL SPRING SPRING/6X.70H MENT TRAVEL TRAVEL T 5RAVEL TRAVEL TRAVEL FORCE FORCE/BX.1HI.7X.60H INCH I 6NCH INCH INCH INCH POUND POUND//) 103 FORMAT(19:F12.3.2F9.3:F10.3:F9.2:F10.1) 104 FORMAT(19:F12.3.2F9.3:F10.3:F9.2:F10.1) 105 FORMAT(19:F12.3.2F9.3:F10.3:F9.2:F10.1) 106 FORMAT(1H1/9X.62HTABLE 2-5 CONTD-COUNTERPCOIL DYNAMICS OF DELAYED 1 BLOWBACK GUN// 2 25X.14H DELTA DELTA/6X.6HINCRE-,13X.53H BOLT BARREL 3 BOLT BARREL BOLT BARREL/6X.74H MENT TIME ENE 4RGY ENERGY ENERGY VELOCITY VELOCITY/9X.71H.7X.755H | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B
120
121
122
123
124
125A
125B
126
127
128
129
130
131 | | 00370
00371
00373
00575
00376
00577
00400
00401
00402
00403
00407
00414
00414
00414
00433
00433
00433
00433
00433
00435
00435 | 120. 121. 122. 123. 124. 125. 120. 127. 128. 130. 131. 132. 133. 134. 135. 136. 137. 138. 140. 141. 142. 143. 145. 140. 147. 148. 149. 150. | 23 DE(1)=ABS(DXB(1)*(F(I)+F(I-1))*EPS/2.0} E(1)=E(1-1) + DE(I) V(1)=-SGRT(2.0*E(1)/EMR) 27 IF(XT(I-1).LT.1.0)GD TO 24 EPSE=EPST FB(I)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=DXT(I)*(FB(I-1)+Fb(I))*EPSB/2.0 ET(I)=ET(I-1)+DET(I) VT(I)=SGRT(2.0*ET(I)/EMT) T(I)=T(I-1)+1000.0*DT IF(XT(I).LT.2.0)GO TO 100 GO TO 26 100 CONTINUE 26 WRITE(6.102) WRITE(6.103)(J.DX(J).DXB(J).DXT(J).XB(J).XT(J).F(J).FB(J). 1 J = 1.I) WRITE(6.104) 102 FORMAT(1H1/12X.57HTABLE 2-5 COUNTERRECOIL DYNAMICS OF DELAYED BLOW 1 BACK GUN// 2 14X.63H RELATIVE DELTA DELTA TOTAL TOTAL D 3RIVING DARREL/77H INCRE- DELTA BOLT BARREL 80L 4T BARREL SPRING SPRING/6X.70H MENT TRAVEL TRAVEL T 5RAVEL TRAVEL TRAVEL FORCE FORCE/BX.1HI.7Xx.60H INCH I 6NCH INCH INCH INCH POUND POUND//) 103 FORMAT(19:F12.3.2F9.3:F1U.3:F9.3.F9.2:FID.1) 104 FORMAT(1H1/9X.62HTABLE 2-5 CONTD-COUNTERRCOIL DYNAMICS OF DELAYED 1 BLOWBACK GUN// 2 25X.14H DELTA DELTA/6X.6HINCRE13X.53H BOLT BARREL 3 BOLT BARREL BOLT BARREL/6X.74H MENT TIME ENE 4RGY ENERGY ENERGY ENERGY VELOCITY VELOCITY/8X.71H.7X.63H 5 MSEC 1N-LB IN-LP 1N-LB IN-LB IN/SEC IN/SEC//) | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B
120
121
122
123
124
125A
125B
126
127
128
129
130
131
132A
132B
133
134
135
136 | | 00370
00371
00373
00575
00376
00577
00400
00401
00403
00403
00405
00414
00414
00414
00431
00433
00433
00433
00433
00433
00433
00435
00435
00435 | 120 · 121 · 122 · 123 · 124 · 125 · 120 · 127 · 120 · 130 · 131 · 132 · 133 · 134 · 135 · 137 · 138 · 140 · 141 · 142 · 145 · 140 · 147 · 145 · 140 · 151 · 151 · 152 · | 23 DE(1)=ABS(DXB(1)*(F(I)*F(I-1))*EPS/2.0) E(1)=E(1-1) | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B
120
121
122
123
124
125A
125B
126
127
128
129
130
131
132A
132B
133
134
135
136
137 | | 00.370
00.371
00.373
00.373
00.375
00.376
00.401
00.402
00.403
00.403
00.407
00.414
00.414
00.414
00.433
00.433
00.433
00.433
00.433
00.433
00.433
00.433
00.433
00.435
00.435
00.435
00.435
00.435
00.435
00.435
00.435 | 120. 121. 122. 123. 124. 125. 120. 127. 129. 130. 131. 132. 133. 134. 135. 136. 137. 138. 139. 140. 141. 145. 140. 147. 148. 149. 1501. | 23 DE(1)=ABS(DXB(1)*(F(I)*F(I-1))*EPS/2.0) E(1)=E(1-1) V(1)=-SCRT(2.0*E(1)/EMR) 27 IF(XT(I-1).LT.1.0)60 TO 24 EPSB=EPST FB(1)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=CXT(I)*(FB(I-1)*Fb(I))*EPSB/2.0 ET(I)=EXT(I)+DET(I) VT(I)=SCRT(2.0*ET(I)/EMT) T(1)=T(I-1)*1000.0*DT IF(XT(I).LT.2.0)GO TO 100 GO TO 26 100 CONTINUE 26 WRITE(6.102) WRITE(6.103)(J.DX(J),DXB(J),DXT(J),XB(J),XT(J),F(J),FB(J), 1 J = 1,1) WRITE(6.104) 102 FORMAT(1H1/12X.57)TABLE 2-5 COUNTERRECOIL DYNAMICS OF DELAYED BLOW 1 BACK GUM// 2 14X.63H RELATIVE DELTA DELTA TOTAL TOTAL D 3RIVING BARREL/77H INCRE- DELTA BOLT BARREL BOL 4T BARREL SPRING SPRING/6X.70H MENT TRAVEL TRAVEL T 5RAVEL TRAVEL FORCE FORCE/8X.1HI.7X.60H INCH I 6NCH INCH INCH POUND POUND//) 103 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 104 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 105 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 106 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 107 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 108 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 109 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 109 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 100 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 101 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 102 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 103 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 104 FORMAT(19.F12.3.ZF9.3.F10.3.F9.3.F9.2.F10.1) 105 FORMAT(19.F12.3.ZF9.3.F10.3.F9.3.F9.2.F10.1) 106 FORMAT(19.F12.3.ZF9.3.F10.3.F9.3.F9.2.F10.1) 107 FORMAT(19.F12.3.ZF9.3.F10.3.F9.3.F9.2.F10.1) 108 FORMAT(19.F12.3.ZF9.3.F10.3.F9.3.F9.2.F10.1) 109 FORMAT(19.F12.3.ZF9.3.F10 | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B
120
121
122
123
124
125A
125A
125B
126
127
128
129
130
131
132A
132B
133
134
135
136
137
138 | | 00370
00371
00373
00575
00376
00577
00400
00401
00402
00403
00407
00414
00414
00414
00433
00433
00433
00433
00433
00433
00435
00435
00435 | 120. 121. 122. 123. 124. 125. 120. 127. 128. 130. 131. 132. 133. 134. 135. 136. 137. 138. 140. 141. 142. 143. 145. 140. 147. 148. 149. 150. 151. 150. | 23 DE(1)=ABS(DXB(1)*(F(1)+F(1-1))*EPS/2.0) E(1)=E(1-1) | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B
120
121
122
123
124
125A
125B
126
127
128
129
130
131
132A
132B
133
134
135
136
137
137 | |
00.370
00.371
00.373
00.373
00.375
00.376
00.401
00.402
00.403
00.403
00.407
00.414
00.414
00.414
00.433
00.433
00.433
00.433
00.433
00.433
00.433
00.433
00.433
00.435
00.435
00.435
00.435
00.435
00.435
00.435
00.435 | 120. 121. 122. 123. 124. 125. 120. 127. 129. 130. 131. 132. 133. 134. 135. 136. 137. 138. 139. 140. 141. 145. 140. 147. 148. 149. 1501. | 23 DE(1)=ABS(DXB(1)*(F(I)*F(I-1))*EPS/2.0) E(1)=E(1-1) V(1)=-SCRT(2.0*E(1)/EMR) 27 IF(XT(I-1).LT.1.0)60 TO 24 EPSB=EPST FB(1)=FST-SKT*(XT(I)-1.0) GO TO 25 24 FB(1)=FB(1)-SKB*XT(I) 25 DET(I)=CXT(I)*(FB(I-1)*Fb(I))*EPSB/2.0 ET(I)=EXT(I)+DET(I) VT(I)=SCRT(2.0*ET(I)/EMT) T(1)=T(I-1)*1000.0*DT IF(XT(I).LT.2.0)GO TO 100 GO TO 26 100 CONTINUE 26 WRITE(6.102) WRITE(6.103)(J.DX(J),DXB(J),DXT(J),XB(J),XT(J),F(J),FB(J), 1 J = 1,1) WRITE(6.104) 102 FORMAT(1H1/12X.57)TABLE 2-5 COUNTERRECOIL DYNAMICS OF DELAYED BLOW 1 BACK GUM// 2 14X.63H RELATIVE DELTA DELTA TOTAL TOTAL D 3RIVING BARREL/77H INCRE- DELTA BOLT BARREL BOL 4T BARREL SPRING SPRING/6X.70H MENT TRAVEL TRAVEL T 5RAVEL TRAVEL FORCE FORCE/8X.1HI.7X.60H INCH I 6NCH INCH INCH POUND POUND//) 103 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 104 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 105 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 106 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 107 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 108 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 109 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 109 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 100 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 101 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 102 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 103 FORMAT(19.F12.3.2F9.3.F10.3.F9.3.F9.2.F10.1) 104 FORMAT(19.F12.3.ZF9.3.F10.3.F9.3.F9.2.F10.1) 105 FORMAT(19.F12.3.ZF9.3.F10.3.F9.3.F9.2.F10.1) 106 FORMAT(19.F12.3.ZF9.3.F10.3.F9.3.F9.2.F10.1) 107 FORMAT(19.F12.3.ZF9.3.F10.3.F9.3.F9.2.F10.1) 108 FORMAT(19.F12.3.ZF9.3.F10.3.F9.3.F9.2.F10.1) 109 FORMAT(19.F12.3.ZF9.3.F10 | 107
108
109
110
111
112
113
114
115
116
117
118
119A
119B
120
121
122
123
124
125A
125A
125B
126
127
128
129
130
131
132A
132B
133
134
135
136
137
138 | ### A-3. FLOW CHART FOR RETARDED BLOWBACK A-3. (Con't.) ### A-3. (Con't.) # A-4. LISTING FOR RETARDED **BLOWBACK** PROGRAM | | | and the second s | | |--------|------------|--|------| | 00101 | 1. | DIMENSION FG(96),Z(3),Q(3),AK(3),TG(96),A(4),B(4),C(4) | 1 | | 00103 | 2 | COMMON AZ,ABC,ABSQ,AB,BC,EYEB,E1,E2,EYEC,E7,EMR,EPS,XLIM,SK1,FS1, | 8 | | -00103 | | 1SK2;FS2;E3;E4;E5;E6;C1;C2;C3;C4;C5;C6;C7;C8;C9;C10;C11;C12;C13;C14 | 3 | | 00103 | 4. | 2,C15,AC,AD,BD,CD,FS0,SUMSIN,SUMCOS,SPHI,CPHI,STHETA,CTHETA | 4 | | 00404 | - | TOURIST 17(1) -1 (7(2) H) (7(3) NELL | • | | 00104 | 5 . | EQUIVALENCE (Z(1),T),(Z(2),X),(Z(3),VEL) | 2 | | 00105 | 6. | DATA A(1)+C(1)+C(4)+B(1)+B(4)+B(2)+B(3)+A(3)+C(3)+A(2)+C(2)+A(4)/ | 3 | | 00105 | 7. | D 3*.5,2*2.,2*1.,2*1.70710678,2*.292893219,.166666667/ | 4 | | 00122 | 8. | READ(5,1)n,DT,N9,DTFG,NP0,TCHANG,DTNEW,NHEAD | 5 | | 00134 | 9. | 1 FORMAT(16,E12.0,16,E12.0,16,2E12.0,16) | 6 | | 00135 | 10. | READ(5,2)XREC,XLIM,AB,BC,WB,WAB,WBC,G,SK1,SK2,FS1,FS2,AZ,EPS,XBATY | 7 | | 00156 | 11. | ABSQ = AB*AB | 88 | | 00157 | 12. | BCSQ = BC*BC | 88 | | 00160 | 13. | ABC = ABSQ - BCSQ | 8C | | 00161 | 14. | EMB = WB/G | 80 | | 00162 | 15. | EMAB = WAB/G | 8E | | | | | | | 00163 | 16• | EMR = EMB + EMAB | 8F | | 00164 | 17∙ | EYEB = EMAB*ABSQ/12.0 | 86 | | 00165 | 18a | EMBC = WBC/G | 8н | | 00166 | 19. | EYEC = EMBC*BCSQ/12.0 | 81 | | 00167 | 20∙ | 2 FORMAT(6E12.0) | 9 | | 00170 | 21. | READ(5,15)(FG(I+1),I=1,N9) | 10 | | 00176 | 22• | 15 FORMAT(9F8+0) | 11 | | 00177 | 23. | EI = EMAB*AB/2.0 | 12A | | 00200 | 24. | E2=EMBC*BC/2.U | 128 | | -00201 | 25. | E7=EYEC/BC-E2/2.0 | | | | | | 12c | | 00202 | 26 a | FG(1)=0.0 | 13A | | 00203 | 27• | TG(1)=0. | 13B | | 00204 | 26. | N8=N9+ 1 | 13C | | 00205 | 29∙ | DO 20 I=1,N9 | 14 | | 00210 | 30. | 20 TG(I+1)=TG(I)+DTFG | 15 | | 00212 | 31. | AX (1)=1.0 | 16 | | 00212 | 32. | C T=Z(1) | 17 | | 00212 | 33. | č x=z(2) | 18 | | 00212 | 34. | C VEL=Z(3) | 19A | | 00212 | 35. | WRITE(6,3) | 198 | | | | | | | 00215 | 36• | 3 FORMAT(1H1/25X,37H TABLE 2-8 RETARDED BLOWBACK DYNAMICS/) | _19C | | 00216 | 37. | WRITE (6,708) | 190 | | 00220 | 38. | 708 FORMAT(30X,23HAPPLIED DISTANCE/15X,4HTIME,12X,57HFORCE | 19E | | 00220 | 39∙ | 1 FROM BREECH VELOCITY ACCELERATION/20H ■ S | 19F | | 00220 | 4U. | 2ECOND:11X5HPOUND:11X4HINCH:11X:25H IN/SEC IN/SEC/SEC) | 19G | | 00221 | 41. | UO 10 I=1,3 | 20 | | 00224 | 42. | Q(I)=0.0 | 21 | | 00225 | 43. | 10 Z(1)=0.0 | 22 | | 00227 | 44. | MINT=2 | 23 | | 00227 | 45. | 800 DO 100 I=1•N | 24A | | 00230 | 46. | | | | | | IF(I.EQ.1)60 TO 75 | 248 | | 00235 | 47. | IF((I/NHEAD)*NHEAD+1.NE.I)GO TO 75 | 25A | | 00237 | 48. | WRITE(6,707) | 25B | | 00241 | 49. | WRITE (6.708) | 25C | | 00243 | 50. | 707 FORMAT(1H1/22x,444 TABLE 2-8 CONTD. RETARDED BLOWBACK DYNAMICS/) | 250 | | 00244 | 51∙ | 75 1F(T.GT.TCHANG)DT=DTNEW | 25E | | 00246 | 52∙ | DO 300 J=1,4 | 26 | | 00251 | 53. | CALL FACOEF(Z) | 52 | | 00252 | 54. | F = 0.0 | 64 | | 00253 | 55. | IF(T.LT.TG(NB))CALLINTERP(TG,FG,T,F,MINT,NB) | 65 - | | 00255 | 56• | FA = F+(C14+C15*Z(2)) | | | | 57. | | 55 | | 00256 | | AK(3)=(FA+C13*Z(3)**2)/C11 | 56 | | 00257 | 58• | AK(2)=Z(3) | 67 | | 00260 | 59• | DO 300 K=1.3 | 60 | | 00263 | 60• | AK(U) = (()) = (()) = (()) | 69 | | 00264 | 61• | Z(K)=Z(K)+DT*AKBQ | 70 | | 00265 | 62• | 300 Q(K)=Q(K)+3.0*AKBQ-C(J)*AK(K) | 71 | | | | · · · · · · · · · · · · · · · · · · | | # AMCP 706-260 # A-4. (Con't.) | 00270 | 63• | IF(I.EQ.1)60 TO 51 | 71X | |-------|------|--|-----| | 00272 | 64. | IF(Z(2).LT.0.0)GO TO 900 | 72 | | 00279 | 65• | IF(Z(2).GT.XREC)GO TO 51 | 73A | | 00276 | 66• | IF(Z(3).GT.0.u)GO TO 50 | 73B | | 00300 | 67. | IF(Z(2).LT.XBATY)GO TO 51 | 73c | | 00302 | 68• | 50 NP=NP0 | 730 | | 00303 | 69. | GO TO 52 | 73E | | 00304 | 70∙ | 51 NP=1 | 74 | | 00305 | 7 1∙ | 52 IF((I/NP)*NP·NE·I)GO TO 100 | 15 | | 00307 | 72• | F = 0.0 | 71 | | 00310 | 73. | IF(T.LT.TG(N8))CALLINTERP(TG.FG.T.F.MINT.N8) | 71 | | 00312 | 74. | CALL FACOEF(Z) | 72 | | 00313 | 75∙ | FA = F+(C14+C15*Z(2)) | 73 | | 00314 | 76. | AK(3)=(FA+C13+Z(3)+*2)/C ¹ 1 | 74 | | 00315 | 77• | WRITE(6+6)I+Z(1)+FA+Z(2)+Z(3)+AK(3) | 76 | | 00325 | 78. | IF(Z(3).GT.0.)GO TO 100 | | | 00327 | 79. | IF(Z(2).LT.XBATY)STOP | 77A | | 00331 | 80. | 100 CONTINUE | 77 | | 00333 | 81• | 6 FORMAT(16.F15.7.F15.1.F17.6.F16.1.F17.1) | 78 | | 00334 | 82. | 900 STOP | 79 | | 00335 | 83• | END | 00 | INPUT CARD COUNT ### A-4. (Con't.) SUBROUTING INTERP(TT.FF.T.F.K.M) OIMENSION TT(1).FF(1) IF (N.EG.1)60 TO 20 IF(T.GE.TT(N))GO TO 20 DO 1 1=K,N IF(T.EG.TT(I-1))GO TO 2 1F(1.L1.TT(1))G0 T0 4 CONTINUL K=I F=F+(K-1) RETURN DIFF=TT(K)-TT(K-1) A1=(T-T)(K-1))/DIFF A2=(TT(K)-T)/DIFF 15 F=A1*FF(K)+A2*FF(K=1) RETURN F=FF(N) 277- ----19 HETUHN 20 END ``` 00101 SUBROUTINE FACOEF (2) 2. 3. 00103 COMMON AZ.ABC.ABSQ.AB.BC.EYEB.E1.E2.EYEC.E7.EMR.EPS.XLIM.SK1.FS1. 00103 15K2;F52;E3;E4;E5;E6;C1;C2;C3;C4;C5;C6;C7;C8;C9;C10;C11;C12;C13;C14 2;C15;AC;AD;BD;C0;F50;SUMSIN;SUMCOS;SPHI;CPHI;STHETA;CTHETA 00103 00104 5. DIMENSION Z(3) 54 27 6 • 7. AC=AZ=Z(2) AD=(ABC+AC**2)/(2.0*AC) 00105 06106 28 00107 8. BRAC=ABSQ-AD**2 29A 29B 00110 9. BD=0 . 10. 00111 IF(BRAC.GT.O.)BD=SQRT(BRAC) 29C CD = AC-AD SPHI = BO/AB CPHI = AO/AB STHETA = BD/BC CTHETA = CO/BC 00113 11_e 30 31 00114 12e 00115 13. 32 00116 33 00117 15. 34 SUMSIN = STHETA*CPHI + CTHETA*SPHI SUMCIN = CTHETA*CPHI - STHETA*SPHI BCSUM = BC*SUMSIN 16. 17. 00120 35 00121 36 00122 37 00123 19. ABSUM = AB*SUMSIN 38 00124 E3 = (EYE6 + E1*AB/2.0)/AC 20 e 39A 00125 21. E4=E1*SPHI/AC 39B E5=E2*ABSUM/AC E6 = (E2*(AB*SUMCOS + BC/2.0) - EYEC)/AC C1 =
CPH1/BCSUM 00126 22e 39c 23e 24e 00127 390 00130 40 C2 = -AB/BCSUM C3 = -SUMCOS/SUMSIN C4 = CTHETA/ABSUM 00131 25 • 414 26. 00132 41B 00133 27. 42 C5 = -BC/ABSUM C450 = C4**2 00134 28e 43 44 00135 29 - C450 = C4**2 C150 = C1**2 C6 = C2*C450+C3*C150 C7 = C5*C150+C3*C450 C8=E3*C4+E6*C1-E4 00136 30e 45A 00137 3 1e 455 32e 33e 46 00141 47 00142 34. C9=E3*C7+E6*C6-E5*C1SQ C10=(C8*CTHETA+E7*C1)/STHETA C12=(C9*CTHETA+E7*C6)/STHETA C11=EMR+E2*C1*STHETA-E1*C4*SPHI+C10 C13=E1*C4$Q*CPHI+E1*C7*SPHI=E2*C1$Q*CTHETA-E2*C6*STHETA-C12 00143 35. 49 00144 36_e 50 00145 37a 00146 38- 52 53 00147 39. EPSIL = EPS IF(2(3).GT.0.0)EPSIL=1.0/EPS 1F(2(2).GT.XLIM)GO TO 4 00150 40 e 00152 41 55 57 00154 42. SK = SK1 FSO = FS1 00155 43. GO TO 5 4 SK - SK1+SK2 00156 44 . 59 00157 45e 60 FSO = FS1+FS2-SK2*XLIM 5 C15 = -SK*EPSIL C14 = -FS0*EPSIL 00160 46e 47. 6 1 00161 62 63 48 e 00162 49. 00163 RETURN 54B 00164 END 549 ``` A-5. FLOW CHART FOR CUTOFF EXPANSION A-5. (Con't.) # A-6. LISTING FOR CUTOFF EXPANSION PROGROM ``` $65$9NF 0 & 8 75 0 4 0 NF 0 & 8 76 0 1 4 0 NF 0 X 8 76 0 1 4 0 NF 0 X 8 76 0 1 4 0 NF 0 X 8 76 0 1 4 0 NF 0 X 8 DEINENSION T(50) DELT(50) AO(50) APE(50) AVE(50) AVE(5 (深 L / G / L) ・ ``` # A-6. (Con't.) | 000 45 | 47. | 60 E TEO. 11 | | |--------------------|-------|--|------| | 00247 | | υο 5 I=2,11 | 46 | | 00252 | 48. | 5 AO(1)=AO(1)+0.0010 | 47 | | 700254 | 49. | | 48 | | 00255 | 5u. | GO TO 1 | 49 | | 00256 | 51. | 6 DO 7 I=2:11 | 50 | | 00261 | 52. | 7 AO(I)=AO(1)=0.U010 | 51 | | 00263 | 55. | L=L+1 | 52 | | 00264 | 54. | GO TO 1 | 53 | | 00265 | - 55. | 2 M=1 | 54 | | 00266 | 56. | PRINT 23,(1,T(1),PA(1),AO(1),W(1), WC(1),VB(1),VE(1),I=2,11) | 55 | | 00303 | 57. | PRINT 24, (1, vc(1), PC(1), F(1), F(1), DELV(1), V(1), S(1), I=2,11) | 56 | | 00303 | 28. | 230FORMAT (1H1/ 9x+46H TABLE 4-5 COMPUTED DYNAMICS BEFORE GAS | 57 | | | 59. | | | | 00320 | | 1 CUTOFF//33x+31H GAS GAS EQUIV EQUIV/24X+39H PORT F | 58A | | 00520 | 60. | 2LOW IN BORE CYL/ 7x 56H TIME PRES | 588 | | - 00320 | 61. | 35 AREA RATE CYL VOL VOL764H I MSEC PS | 59 | | 00320 | 62. | 4I SG=IN LB/SEC LB CU-IN CU-IN//(I4:F8:3:F9:0:F9:4 | 60 | | 00320 | 65. | 5+F8+3+F9+5+F8+3+F9+4)) | 61 | | 00321 | 64. | 240FORMAT(//bx/23H CYL CYL PISTON/12X/20HDELTA ROD ROD | 62 | | 00521 | 65. | 1/8X+57H VOL PRESS FORCE IMPULSE VEL VEL TRAVEL/6 | 63 | | 00321 | 60. | 23H 1 CU-IN PSI LO LB-SEC IN/SEC IN/SEC IN/ | 64 | | 00321 | 67 | 4/(14)F9.4)2F9.1)F8.3)F9.2)F8.1)F9.47 | 65 | | 00322 | 68. | 1=12 | 66 | | 00323 | 69. | 112 J50 (AY(J),J=1,22) | 67 | | | | | | | 00331 | 7u. | V0=V(11) | 68 | | 00332 | 71. | S0=S(11)+SCYL | 69 | | 00333 | 74. | SI=HELIXI -S(iI) | 70 | | " 0 0334 | 73. | ACE=2.6*AC/0.3 | 71 | | 00335 | 74. | P1=PC(11) | 72 | | 00336 | 75. | A=1.0+S1/SG | 73 | | 00537 | 70. | KLAMDA=DLAMDA/57.296 | 74 | | 00340 | 71. | HO=ATAN(TANBO) | 75 | | 00341 | 70. | SINLAM=SIN(RLAMDA) | 76 | | 00342 | 79. | COSLAM=COS (RLAMDA) | | | 00342 | 80. | CLAMUA=SII:LAM-EMUS*COSLAM/(COSLAM+EMUS*SINLAM) | 78 | | | 81. | | 79 | | 00344 | | ENUMER = wt *RADGYR ** 2* TANIO / RC | | | 00345 | ۵∠. | UEHOM1=(KC-EMUS*R)*(COS(DO)-EMUR*SIN(BO))/(SIN(BO)+EMUK*COS(BU)) | 80 | | 0034ь | 83. | DENOM2=CLARIDA*(RL-EMUS*R) | 81 | | 00347 | 84. | EM(12)=(WC+WH+ ENUMER/(DENOM1+DENOM2))/G | 82 | | 00350 | 85. | XKA=ACE*P1*SU**1.3/EM(12) | 83 | | 00351 | ₫∪• | SK = S0**1.15/SQRT(XKA) | 84 | | 00352 | 67. | SHELX=SCYE+HELIX1 | 85 | | Ob353 | 60. | PRINT 41 | 86 | | 00555 | 69. | 41 FORMAT(IH1 / | 87 | | 00355 | 90. | 1 17X.45H TABLE 4-6 COMPUTED DYNAMICS AFTER GAS CUTOFF/21X.37H BOL | 88 | | 00355 | 91. | 27 UNLUCKING DURING HELIX TRAVERSE// 3x,2H Y,6x,3H-AY,7X,3H BY, | - 89 | | 00355 | 92. | 37x,2H Z, Dx.311 AZ,7x,4H 2BY,6x,6H QUOT1, 5x,6H QUOT2/) | 90 | | | | | | | 00356 | 93. | I=12 | 91A | | 00357 | 94. | ≥00 SUMA=0 | 918 | | 00360 | 95. | SUMB = 0 | 92 | | 00301 | 90. | DO 50 J = 1.2≥ | 93 | | 00364 | 97. | Y=J | 94 | | 00365 | 96. | HY = (1.0 + (VU**2/XKA)*50**0.3)**Y | 95 | | 00366 | 99. | Z = 1.0 - 0.3*Y | 96 | | 00367 | 100. | AZ = A**Z | 97 | | 00370 | 101. | 2BY = Z*8Y | 98 | | 00370 | 102. | QUOT1 = AY(J)/ZBY | 99 | | | 102. | | 100 | | 00372 | | QUOT2 = AZ*QUOT1 | | | Ob373 | 104. | SUMA = SUMA + QUOT1 | 101 | ## A-6. (Con't.) | 00374 | 105. | SUMB = SUMb + GUOT2 | 102 | |--------|----------------|---|------------------| | 00375 | 106. | 50 PRINT 21:Y:AY(J):BY: Z: AZ: ZBY: QUOT1: QUOT2 | 103 | | 00410 | 107. | 21 FORMAT (FC.1, 2F10.4, F8.1, F10.4, 3F11.4) | 104 | | 00411 | 108. | VHELX=SQRT(XKA*((1.0/SU**0.3)-1.0/SHELX**0.3)+V0**2) | 105 | | | | | | | 00412 | 109. | PHELX=P1*(S0/SHELX)**1.3 | 106 | | 00413 | 110. | TEH= SK*(A+SUMB - 1.0-SUMA) | 107 | | 00414 | 111. | 1F(I.LG.12)G0 TO 201 | 108 | | 00416 | 112. | 5(23)=5(22)+HcLIX2 | 109A | | 00417 | - ₁ | v(23)=VHELX | 109B | | 00420 | 114: | PC(23)=PHELX | 110 | | 00421 | 115. | GO TO 202 | 111 | | 00421 | 116. | 201 V(12)=VHELX | | | | | | 112 | | 00423 | 117. | PC(12)=PHELX | 113A | | 00424 | 118. | S(12)=SHELX | 113B | | 00425 | 119. | 2U2 PRINT 51, SUMA, SUMB, TEH, V(T), PC(I), S(I) | 114 | | 00435 | 12 u . | 51 FORMAT(//49X:oHTOTALS:2F11.4//9X:44HEXPANSION TIME OURING HELIX TR | 115 | | 00435 | 121. | 1AVERSE (TEH) = F8.5/6H SECONDS //9X/3HV =F7.2/7H IN/SEC/5X/5H PC = | 116 | | 00435 | 122. | 2F7-1:4H PSI:5x:3HS =F7-4:4H IN.) | 117 | | 00436 | 123. | IF(I.E.9.12)GU TO 300 | 118 | | 00440 | 124. | IF(1.EG.23)GO TO 500 | | | 00442 | 125. | 300 NSTEP=22 | $=\frac{119}{5}$ | | | | | | | 00443 | 120. | TEPM(12)=0.0 | 121 | | 00444 | 127. | X(I)=0.0 | 122 | | 00445 | 126. | TEP = 0.0 | 123A | | 00446 | 129. | VSQAR=V(12)**2 | 12 3 B | | 00447 | 150. | BDEG(12)=0.4426 | 124 | | 00450 | 131. | ENUMER=WB*RADGYR**2/RC | 125 | | 00451 | 132. | COEFB=RC-EMUS*R | 126 | | 00452 | 133. | DO 301 I=13,NSTEP | 127 | | 00455 | 134. | X(I)=x(I-1)+DX | 128 | | 00456 | 135. | TANB=2.632*X(I)+TANBO | 129 | | | | | | | 00457 | 130, | b=ATAN(TANB) | 130 | | 00460 | 137. | BDEG(I)=57.296*B | | | 00461 | 130. | SNCN =SIN(b)+EMUR*COS(b) | 132 | | 00462 | 139. | CNSN =COS(b)-EMUR*SIN(B) | 133 | | 00463 | 140. | DENOM1=CUEFB≠CNSN/SNCN | 134 | | 00464 | 141. | EM(D=(wo+Enumer*Tanb/(DENom1+DENom2))/G | 135 | | 00465 | 144. | S(I)=S(I-1)+DX | 136 | | 00466 | 143 | PC(1)=PC(1-1)*(S(1-1)7S(1))**1 *3 | - 137 | | 00467 | 144. | XKA=ACE*PC(I)/EM(I) | | | | | | 138 | | 00470 | 145. | DELVSG=XKA*(S(I-1)-S(I-1)**1.3/S(I)**0.3) | 139 | | 00471 | 146. | VSQAR=DELVSQ+VSQAR | 140 | | 00472 | 147. | V(I)=SQRT(VSQAR) | 141 | | 00473 | 148. | DELT=2.0*LX/(V(I)+V(I-1)) | 142 | | 00474 | 149. | TEP = TEP+DELT | 143 | | 00475 | 150. | TEPM(I)=1000.0*TEP | 144 | | 00476 | 151. | 301 CONTINUE | 145 | | 00500 | 152. | PRINT 302,(I,X(I),S(I),BUEG(I),PC(I),EM(I),V(I),TEPM(I),I=13,22) | 146 | | 00515 | 153. | 3020F0RMAT(1H1/ | 147A | | 00515 | 154. | 1 12X,45H TABLE 4+7 COMPUTED DYNAMICS AFTER GAS CUTOFF/14X,40H BOL | 147B | | 00515 | 155. | | | | | | 21 UNLOCKING DURING PARABOLA TRAVERSE//14X.6H EQUIV.21X.6H EQUIV.55 | 148 | | 00515 | 156. | 3H PARAB CYL CAM CYL RECOIL ROD/65H | 149 | | 00515 | 157. | 4 DIST LENGTH SLOPE PRESS MASS VEL TIME/65H | 150 | | 00515 | 158. | 51 IN IN DEG PSI W/G IN/SEC MSEC// (| 151A | | 00515 | 159. | | 1518 | | 00516 | 160. | 405 S0=S(22) | 152 | | -00517 | 161. | SI=HELTX2 | 153 | | 00520 | 162. | P1=PC(22) | 154A | | 00320 | 102. | I ATI VIEE | 134A | ## A-6. (Con't.) | 00521 | 165. | A=1.0+51/5t | 1548 | |---------------|-------|--|-------| | 00522 | 104. | SHELX=50+het1x2 | 154C | | -00523 | 165. | V0=V(22)+W0/(%0+W3) | 155 | | 00524 | 160. | EM=(WU+ND)/G | 156 | | 00525 | 107• | XKA=ACE *P1*S0**1.3/EM | 157 | | 00526 | 160. | SK=SU**1.15/SGRT(XKA) | 158 | | 00527 | 169. | PRINT 410 | 159A | | 00531 | 17u. | 1=23 | 159B | | 00532 | 171. | 60 TO 200 | 159C | | 00533 | 1/4. | 41U0FORMAT(1)1/ 17X,45H TABLE 4-8 COMPUTED DYNAMICS AFTER GAS C | 160 | | 00533 | 173. | 1UTOFF/17X,46H BOLT AND ROD UNIT RECOILLING AFTER CAM ACTION//3X,2H | 161 | | 00533 | 174. | 2 YIOXI3H AYI7XI3H BYI7XI1HZIDXI3H AZI7XI4H ZBYIGXI6H QUOTTI5XI6H Q | 162 | | 0 U533 | 175. | 30012/) | 163 | | 00534 | 170. | 500 VSA=V(23) | 164 | | 00535 | 177. | ERZEM*VSA**2/2.0 | 165 | | 00536 | 175. | EBEER-562.U | 166 | | 00537 | 17Y• | BK=60.0 | 167 | | 00540 | 180. | BL=1.0 | 168 | | 00541 | 181. | 6E-1•0
FBU=EPS*Eb-BK+BL/2•0 | 169 | | 00541 | 182. | Z=SGR((3807.0+20.4*ER) | 170 | | | 183. | | 171 | | | | TDR=0.00203*(ASIN(97.4/Z)-ASIN(61.7/Z1) | 172 | | 01,544 | 184. | FBM=F00 +EK*OL | | | 00545 | 185. | TBR=0.00837*ACOS(FB0/FBM) | 173 | | 00546 | 180. | TBCR=0.01675*ACOS(FB0/FBM) | 174 | | 00547 | 187. | EBCR=(FBM+FBU)/4.0 | 175 | | 00550 | 180. | VBCK=5GRT(2.0*EBCR/EM) | 176 | | 00551 | 189. | E-24// 13 / 27 / 27 / 27 / 27 / 27 / 27 / 27 / 2 | 177 | | 00552 | 190. | TDCR=U.04061*(ASIN(97.4/2)-ASIN(51.5/Z)) | 178 | | 00553 | 191. | ESCR=EBCR+167.5 | 179 | | 00554 | 192. | VSCR=SGRT(2.0+ESCR/EM) | 180 | | 00555 | 195. | PRINT 501.FB0.FBM.TDR.TBK.TBCR.TDCR.VBCR.VSCR | 181 | | 005 67 | 194. | 5010FORMAT(///20x+23H MINIMUM BUFFER FORCE =F7.1+3H LB/20X+23H MAXIMUM | 182 | | 00367 | 195. | 1 BUFFCR FGKCE =F7.1.3H LU/20X.29H DRIVING SPRING RECOIL TIME =F9.6 | 183 | | 00567 | 196 | 2.4H SEC/20x, 21H UUFFLH RECOIL TIME = F9.6.4H SEC/20x, 28H BUFFER COU | 184 | | 00567 | 197. | 3NTERRECOIL TIME =F9.6.4H SEC/20X.31H DR SPRING COUNTEHHECOIL TIME | 185 | | 00567 | 196. | 4= F9.6.4H SEC/20X.32H BUFFER COUMTERRECOIL VELOCITY =F7.2.7H IN/SE | 186 | | 00567 | 199. | 5C/20X.32H LR SPR COUNTERRECOIL VELOCITY =F7.2.7H IN/SEC) | 187 | | 00570 | 20u. | 510 V(23)=VSCR | 188 | | -00571 | 201: | F(23)=51.5 | 189 | | 00572 | 202 . | x(23)=0.5 | 190 | | 00573 | 203. | \$(23)=0.0 | 191A | | 00574 | 204. | E=ESCK | 1918 | | 005 15 | 205. | 80≿6(23)≐52•9∠6 🔛 | 192 |
| 00576 | 200. | F(23)=51.5 | 193 | | 00577 | 207. | DTM(25)=0.0 | 194 | | 00600 | 208. | TEPM(23)=0.0 | 195 | | 00601 | 209. | DELF=DRK*UX | 196 | | 00602 | 210. | NSTEP=34 | 197 | | 00603 | 211. | UO 550 I=24•NSTEP | 198 | | 00606 | 212. | IF(I.EG.NSTEP)GO TO 575 | 199 | | 00010 | 215. | X(1)=X(1-1)=DX | 500.~ | | 00611 | 214. | GO TO 576 | 201 | | 00612 | 215. | 575 DX=HELIX1 | 202 | | 00613 | 216. | DELF = DRK*DX | 203A | | 00614 | 217. | X(I)=0.0 | 2036 | | 00615 | 210. | 576 S(1)=S(1-1)+DX | 204 | | 00016 | 214. | TANE = 2.032*X(I) + TANBU | 205 | | 00617 | 220. | B = ATAN(TANE) | 206 | | | | | | #### AMCP 706-260 ### A-6. (Con't.) | 00620 | 221. | BDEG(I)=57.296*B | 207 | |---------|------|---|------| | 00621 | 222. | SNON = SIN(B)+EMUR*COS(B) | 208 | | 00622 | 225. | CNSN = COS(B)-EMUR*SIN(B) | 209 | | 00623 | 224. | EM(1)=.00647 +(0.000345*TANB/(0.203*CNSN/SNCN-0.1149)) | 210 | | 00624 | 225. | F(I)=F(I-1)-DELF | 211 | | 00625 | 220. | E=E+0.25*(F(I-1)+F(I))*DX | 212 | | 00626 | 227. | V(I)=SGRT(2.0*E/EM) | 213 | | 00627 | 228. | Z=SGRT(F(I=1)**2+40.8*E) | 214 | | 00630 | 229. | DT=0.4428*SQRT(EM)*(ASIN(F(I-I)/Z)-ASIN(F(I)/Z)) | 215 | | 00631 | 230. | DTM(I)=1000.0*DT | 216 | | 00632 | 231. | TEPM(I)=TEPM(I-1)+DTM(I) | 217 | | 00633 | 232. | 550 CONTINUE | 218A | | 00635 | 233. | DX=DX | 218B | | 00636 | 234. | PRINT 551, (S(I), F(I), BDEG(I), EM(I), DTM(I), V(I), TEPM(I), I=24, NSTEP) | 219 | | 00652 | 235 | 551 FORMAT (IH1/ | 220 | | 00652 | 236. | 1 15x,42H TABLE 4-9 COMPUTED DYNAMICS, COUNTERRECOIL/17x,37HBOLT LOC | 221 | | 00652 | 237. | 2king during Parabola Traverse// 2x,6hTravel,4x,5hForce,6x,4hBeTa, | 222 | | 00052 | 238. | 36x.5HMASS .6X.6HDELTAT.4X.8HVELOCITY.5X.4HTIME./3X.4HINCH.5X.5HPOU | 223 | | 00652 | 239. | 4ND,5X,6HDEGREE,5X,5H1000X,6X,6HMILSEC,5X,6HIN/SEC,5X,6HMILSEC// | 224 | | 00652 | 240. | 5 (F7.2.F10.2, F11.3, F11.5, F11.4, F11.2, F11.4)) | 225 | | 00653 | 241. | STOP | 226 | | 00654 . | 242. | END | 227 | #### A-7. FLOW CHART FOR OPERATING CYLINDER ### A-8. LISTING FOR OPERATING CYLINDER PROGRAM | MAIN PROGRAM | | NTRY POINT | 000000 | | | | | | | | | |--|---|--|--|--|--|--|--|---|--|--|---------------------| | | - | | | | | | | | | | | | STORAGE USED | | AME F LENGT | <u> </u> | | | | | | | | | | | | 00610 | | | | | | | | | | | | | 00000 | | | | | | | | | | | EXTERNAL REFE | RENCES (B) | OCK NAME |) | | | | | | | | | | | NRDCS | | | | | | | | | | | | | NI025 | | | | | | | | | | | | | NSTOP\$ | | | | | | | | | | | | | NPRTB
NEXP65 | | | | | | | | | | | | | NWDU\$ | | | | | | | | | | | | STORAGE ASSIGN | | | | | | | 000557 | 1031 | 0001 | 00000 | . 1 | | 0001 00003
0001 00001
0001 00030
0001 00010
0000 R 00064
0000 R 00062
0000 R 00062
0000 R 00063
0000 R 00063 | 6 1L
4 113G
3 17L
5 4L
5 DFA
6 DVI
7 DWC
3 FA
5 FDT | 0000
0001
0001
0000 R
0000 R
0000 R
0000 R
0000 R | 000652 10F
000024 1216
000305 18L
000413 97L
000624 DIFV
000636 DSP
000617 DVK
000336 DS
000524 FC
000273 F6
000021 PA | 0000
0001
0001
0000
0000 R
0000 R
0000 R
0000 R | 001133 101
000235 14L
000436 301
001006 98P
000643 DIF
000640 DSX
000231 DVS
000622 DXP
000642 FCD
0006037 PC | 9 0001
9 0000
78 0000
0000
0000
0000
0000
0000 | 000557
000212
000501
001017
R 000566
R 000614
R 000613
R 000613
R 000613
R 000643 | 3246
DS
DVSI
EME
FCDDT
KVEC | 0000 R
0000 R
0000 R | 000647
000216
000633
000314
000252 | 3:
3:
0:
5 | | 0001 00003
0001 00001
0001 00030
0001 00010
0000 R 00064
0000 R 00064
0000 R 00062
0000 R 00062 | 6 1L
4 1136
3 17L
5 4L
5 DFA
6 DSN
6 DVI
7 PWC
3 FA
5 FDT
1 M | 0000
0001
0001
0000 R
0000 R
0000 R
0000 R
0000 R
0000 R | 000652 10F
000024 1216
000305 18L
000413 97L
000624 DIFV
000636 DSP
000617 DVK
000536 DX
000524 FC | 0000
0001
0001
0000
0000 R
0000 R
0000 R
0000 R | 001133 101
000235 14L
000436 301
001006 98F
000643 DIFV
000231 DVS
000232 DXP
000642 FCD | 9 0001
9 0001
9 0000
78 0000
0000
0000
0000
0000
0000
0 | 000212
000501
001017
R 000566
R 000614
R 000632
R 000612
R 000545 | 3246 DS DVSI EME FCDDT RVEC 52 VC | 0001
0000
0000 R
0000 R
0000 R
0000 R | 000647
000647
000647
000647
000633
000633
000633
000646
000000 | 3 D | | 0001 00003
0001 00001
0001 00030
0001 00010
0000 R 00064
0000 R 00064
0000 R 00062
0000 R 00062 | 6 1L
4 113G
3 17L
5 4L
5 DFA
6 DSN
6 DVI
7 DWC
3 FA
5 FDT | 0000
0001
0001
0001
0000 R
0000 R
0000 R
0000 R | 000652 10F
000024 1216
000305 18L
000413 97L
000624 DIFV
000636 DSP
000617 DVK
000536 DX
000524 FC | 0000
0001
0001
0000 R
0000 R
0000 R
0000 R | 001133 101
000235 14L
000436 301
001006 98F
000643 DIFV
000231 DVS
000232 DXP
000642 FCD | 9 0001
9 0001
9 0001
7S 0000
7S 0000
0000
0000 | 000212
000501
001017
R 000566
R 000614
R 000632
R 000612
R 000545 | 324G
TYF
DS
DT
DVSI
EME
FCDDT | 0001
0000
0000 R
0000 R
0000 R
0000 R | 00065
00064
00064
00064
00065
00065 | 700 | # A-8. (Con't.) | 00131 | 11. | 1-IF(LeGT.50)STOP | 13 | |-----------|------------|---|-------| | 00133 | 12. | 2 PRINT 10, AO | 14 | | | | | 15 | | 88139 | 13: | | 16 | | -00140 | 15. | V(1) = 0.0 | 17 | | 0.0.1.4.1 | 16. | S(1) = 0.0 | 18 | | 00142 | - 17. | VS(1) = 0.0 | - iğ | | 00142 | 18. | T(1) = 0.0 | 20 | | 00144 | 19. | | á- | | | | DV(1) - 2.0 | | | _ 00145 | 20. | EME ≈ 0.2285 | 22 | | 00146 | 21. | VCO = 0.50 | 23 | | 00147 | 22. | 10 FORMAT(1H1/16X,74HTABLE 2-12 COMPUTED RECOIL AND OPERATING CYLINDE | 24 | | 00147 | 23. | 1R DATA FOR ORIFICE AREA OF F5.3.6H SQ IN//21X.86HAVERAGE PROP | 25 | | 00147 | 2 4 e | 2 URTVING RESULT DIFFER DIF | 26 | | 00147 | 25. | 3FER/12X:105H LORE BORE GAS ADAPTER SPRING: RECO | 27 | | 00147- | 26. | 41L RECOIL RECOIL RECOIL RECOIL/117H TIME | 28 | | 00147 | 27. | 5 VOLUME PRESSURE FURCE FORCE FORCE IMPUL | 29 | | Ω0147— | 28. | 6SE VEL VEL TRAVEL TRAVEL/115H MILSEC CU IN | 30 | | 00147 | 29. | 7 PSI LB LB LB LB LB LB-SEC IN/SE | 31 | | 00147 | 30. | 8C IN/SEC IN IN/) | 32 | | 00150 | 31. | no 100 T=2.17 | -33 - | | 00153 | 32. | DT =(T(1)-T(1-1))/1000.0 | 34 | | 00154 | 33. | FG(I) = 0.515*PA(I) | 35 | | 00155 | 34. | K = 0 | 36 | | 00156 | 35. | 3 DVI = DV(I-1) | 37 | | 00157 | 30.
30. | 4 6VK = DVI 1 | 38 | | 00160 | 37. | xi = V(I-1)*UT | 39 | | | | | | | 00161 | 38. | X2 = 0.5*CVK*DT | 40 | | 00162 | 39.
| DXP= X1 + X2 | 41 | | 00163 | 40. | XP = DXP + X(I-1) | 42 | | 00164 | 41. | FA(I) = FA(I-1) + 1780.0*DXP | 43 | | 00165 | 42e | IF(1.6T.7)G0 TO 15 | 44 | | 00167 | 4.3. | $5 \text{ FD}(1) = \text{FD}(1-1) + 40.0 \pm 0.0 \pm 0.0$ | 45 | | 00170 | 44. | F(I) = FG(I)-FA(I)/0.45-FD(I)/0.80 | 46 | | 00171 | 45. | FDT(I) = F(I)*DT | 47 | | . 00172 | 46. | CVI = 4.025 *FDT (I) | 48 | | 00173 | 47. | K = K+1 | 49 | | 00174 | 48. | IF(K.GT.30)STOP | 50 | | 00176 | . 49 e | a5 DIFV = ABSTIDVI-DVK)/DVI) | 51 | | 00177 | 50. | IF(CIFV.GT.0.003)60 TO 4 | 52 | | 00201 | 51. | 6 DV(1) = 0 VI | 53 | | 00202 | 52. | DX(I) = DXP | 54 | | 00203 | 53. | OVS(1) = CV(1) | 55 | | 00204 | 54. | DS(1) = DX(1) | 56 | | - 00205 | 55. | _ SP = XP | 57 | | 00206 | 56. | wM(1) = 0.0 | 58A | | - 00207 | 57. | WCM(1) ± 0.0 | 58B | | 00207 | 57.
58. | VE(1) = 0.0 | 58C | | | | VC(1) = 0.0 | 58D | | 00211 | 59. | | | | 00212 | 60. | PC(I) = 0.0 | 58E | | 00213 | 61. | GO TO 97 | | | 00214 | 62. | 15 wM(I) = 1.92*AO*PA(I) | 60A | | 00215 | 63. | W = WM(I)/1000.0 | 60B | | 00216 | 64 - | DWC = W*DT | 61 | | 00217 | b5. | WCM(I) = WCM(I-1) + 1000-0*DWC | 62A | | 00220 | 66 e | WC = WCM(I)/1000.0 | 62B | | 00221 | 67. | VE(I) = I4.0*WC+VB(I) | 63 | | 00222 | 68• | M = 0 | 64 | | | | 100 to 1 to 12 to 13 to 14 | | # A-8. (Con't.) | - 00223 | 69. | 13 DVSI = DVS(I-I) | 65 | |---------|--------------|---|-------------| | 00224 | 7 0. | 14 OVSK = DVSI + DVI
S1 = VS(I=1)*DT | 66 | | 00225 | 71• | \$1 = V\$(I-1)*0T
\$2 = 0.5*DV\$K*DT | 68 | | _ 00226 | 72• | 05P= 51 + 52 | - 69 | | 00227 | 73. | | 70+71 | | 00230 | 74. | SP = 0SP + S(I-1) | 70 + 71 | | 00231 | 75. | SXP = SP = XP | 73 | | 00232 | 76•_ | DSX = DSP - DXP
VC(I) = VCO + 1.767*SXP | | | 00233 | 77. | VL(1) = VLU + 1.70/*5AP | 75 | | 00234 | 78.
79. | RVEC = (VE(I)/VC(I))**1.3
IF(RVEC.GT-1.00G0 TO 17 | 76 | | 00235 | 80. | 16 PC(I) = PA(I) *RVEC | 77 | | 00237 | 81. | 16 PC(I) = PA(I)*RVEC
60 TO 18 | 78 | | 00240 | 62• | 17 PC(I) = PA(I) | 79 | | 00241 | 83. | 13 56731 - 1 767456731 | 80 | | 00242 | 84. | FC(I) = FD(I-1) + 40.0*D5P
FCD = FC(I) - FD(1)/0.80
FCDDT(I) = FCD*DT | 81 | | 00243 | 05. | FCD = FC(1) = FD(1)/0.80 | 82 | | 00244 | 80. | FCDOT(I) = FCU+DT | 83 | | 00245 | 87. | OVSI = 35.127*FCDOT(I) | 84 | | 00248 | 88. | u = MAT | 85 | | -00250 | 89. | IF(M.GT.30)STOP | 86 | | 00252 | 90. | 95 DIFVS = ABS((DVSI - DVSK+ DVI)/DVSI) | 87 | | 00252 | 91. | IF (DIFVS.GT.0.002) GO TO 14 | 88 | | 00255 | 92• | 96 F(I) = FG(I) - FA(I)/0.45 - FC(I) | 89 | | 00256 | 93 | FOT(I) = F(I)*DT | 90 | | 00257 | 94. | DVI = 4.546*FDT(I) | 91 | | 00257 | 95 | K = K+1 | 92 | | 00261 | 96. | IF(K.GT.30)STOP | 93 | | 60263 | 97. | 35 DIFV = ABS((DVI-DVK)/DVI) | 94 | | 00264 | 98• | | 95 | | -03266 | 99. | 7 DV(1) = DVI | 96 | | 00267 | 100. | DX(I) = DXP | 97 | | 00270 | 101. | DVS(I) = DVSI | 98 | | 00271 | 102. | DS(1) = DSP | 99 | | 00272 | 103. | 97 V(1) = V(1-1) + DV(1) | 100 | | 00273 | 104. | VS(I) = VS(I-1) + DVS(I) $V(I) = VS(I-1) + DVS(I)$ | 101 | | 00274 | 105. | $\chi(1) = \chi P$ | 102 | | 00275 | 106. | 100 S(I) = SP | 103 | | 00277 | 107. | _ OWRITE(6,98)(T(1),VB(1),PA(1),FG(1),FA(1),FD(1),F(1),FDT(1), | 104A | | 00277 | 108. | iDV(I),V(I),DX(I),X(I),I=2,17) | 1048 | | 00320 | 109. | WRITE(6, 99) | 105 | | 00322 | 110. | OWRITE(6,101)(T(I),WM(I),WCM(I),VE(I),VC(I),PC(I),FC(I),FCDDT(I), | 106A | | 00322 | 111. | 10VS(I), VS(I), DS(I), S(I), I=2,17) | 1098 | | 00343 | 112. | 98 FORMAT(F8.3,F10.1,2F10.0,2F9.0,F10.0,F10.2,2F10.1,2F10.4) | 107 | | 00344 | 113. | 990FORMAT(7714X+73HGAS OPER EQUIV OPER OPER O | 108 | | 00344 | 114. | 1PER OPER DIFFER: 13x:7H DIFFER/12x:105H FLOW CYL | 109 | | - OD344 | 115. | 2 CYL CYL CYL PISTON CYL SLIDE SLIDE | 110 | | 00344 | 110. | 3 SLIDE SLIDE/117H TIME RATE GAS VOLUME | 111 | | 7 00344 | -117. | 4VOLUME PRES FORCE IMPULSE VEL VEL TRAVEL | 115 | | 00344 | 118. | 5 TRAVEL/115H MILSEC LB/SECXM LBXM CU IN CU IN | 113 | | 00344 | 119. | 6 PSI LB LB-SEC IN/SEC IN/SEC IN IN/ | | | 00345 | 120. | 101 FORMAT (F8.3,F10.1,3F10.3,2F10.0,F9.3,2F10.1,2F10.3) | 115 | | 00346 | 121. | VA = ABS(V(17)) | 116 | | 00347 | 122. | IF(VA-LT-0-5)GO TO 103 | 117 | | 00351 | 123. | 105 DFA =0.30*EME*V(17)7(T(17)/1000.0) | | | 00352 | 124. | FA(1) = FA(1) + DFA | 119 | | 00353 | 125.
126. | L= L+1
60 TO 1 | 120
121 | | 00354 | | | | ## A-8. (Con't.) | 00355 | 127. | 103 DSN : | 5(17)-1.67 | 122 | |-------------------------|--|--|--|---------| | 00356 | 128. | DSA : | = ABS(DSN) | 123 | | 00357 | 129. | | A.LT.0.00415TOP |
124 | | 00361 | 130. | | AO*(1.0 - DSN/1.67) | 125 | | 00362 | 131. | L = 1 | The second secon |
126 | | 00363 | 132. | 60 Ti | | 127 | | 00364 | 133. | 900 STOP | | 128 | | 00365 | 134. | END | | 129 | | | - 100-0 | LISTING. | 0 *DIAGNOSTIC* MESSAGE(S). | | | | END OF | LISTING. | 0 *DIAGNOSTIC* MESSAGE(S). |
 | | PHASE | END OF
1 TIME :
2 TIME : | LISTING.
= 2 SEC.
= 0 SEC. | 0 *DIAGNOSTIC* MESSAGE(S). | | | PHASE | END OF | LISTING. = 2 SEC. = 0 SEC. = 3 SEC. | 0 *DIAGNOSTĮC* MESSAGE(S). | | | PHASE
PHASE
PHASE | END OF
1 TIME :
2 TIME :
3 TIME : | LISTING. = 2 SEC. = 0 SEC. = 3 SEC. = 0 SEC. | 0 *DIAGNOSTĮC* MESSAGE(S). | | #### A-9. FLOW CHART FOR CAM AND DRUM DYNAMICS DURING RECOIL ## A-10. LISTING FOR CAM AND DRUM DYNAMICS DUR NG RECOIL | - 00 | 000 R 002331 FDI | 0000 n 002347 Fi | MVSQ 0000 R | 002354 FS1N | 0000 R | 001210 F | US 0000 | R | 002322 | FUSI | |------|-------------------------|--------------------|-------------|--------------|--------|----------|-----------------|-----|--------|--------------| | . 00 | 000 t 002 002 FX | 0000 x 002337 F | | | 0000 R | 002340 F | | | 002255 | | | - 00 | 100 1 002266 JJ | 0000 1 002312 ki | K 0000 1 | 002254 KKLUE | 0000 I | 002313 L | L 0000 | R (| 0σ2277 | RAD | | 00 | 000 € 002303 RC | 0000 ₹ 002244 R | 0000 R | 002372 RVI | 0000 R | 000066 S | 0000 | K | 002376 | SI | | 00 | 005 R 000000 SIN | U000 ₹ 002276 St | 0 0003 к | 000000 SWKT | 0000 R | 000660 S | X 0 0 00 | R (| 002274 | SXBAT | | - 00 | 000 R 002275 SXI | ასსი რ 002317 T | F 0000 € | 002245 16 | 0000 R | 001452 T | HETA 0000 | R (| 000572 | TM | | 00 | 100 R 002377 TMI | 0000 K 001276 Tr | 3 0000 P | 002324 TMUI | 000J R | 000154 V | 0000 | R (| 001540 | VC | | 0.0 | 000 R 002314 VCI | _ ບົບປີ R 002315 V | CIK 0000 R | 001626 VU | 000J R | 002335 V | DI 0000 | R | 002371 | VI | | | 000 R 000242 VS | UUUO K 002271 V | SI 0000 R | 002370 VSQ | 0000 R | 000000 X | 0000 | R (| 002262 | XDIFF | | 0 | 000 R 002375 XI | 0000 R 002305 XI | K 0000 R | 000746 Y | 0000 R | 0023ul Y | 1 0000 | R | 002300 | XIY | | 0.0 | 000 R 002304 YK | | 5 | | | | | | | | | 00101 | 1. | ODIMENSION X(54),S(54),V(54),VS(54),FA(54),FD(54),EN(54),TM(54), | 1 | |-------|-----|---|----------| | 00101 | 2. | 15X(54),Y(54),BETAD(54),BSIN(54),FUS(54),TMU(54),E(54),THETA(54), | ž | | 00101 | 3. | 2VC(54), VU(54), BCOS(54), FX(54), FY(54), EBBL(54) | | | 00103 | 4. | READ(5,360)RD, TG, EMR. DIE, CY, CX, DF, EMSL, X(16), X(17), S(17), VS(17), | 4 | | 00103 | 5. | 1VC(17),FA(17),FD(17),TM(17) | | | 00125 | 6. | 360 FORMAT (8F10.U) | 16 | | 00126 | 7. | V(17) = 0.0 | | | 00127 | 8. | EN(17) = 0.0 | | | 00130 | 9. | SX(17) = 0.0 | | | 00131 | 10. | E(17) = 0.5 * EMSL * VS(17) * * 2 | 10 | | 00132 | 11. | $F_{X}(17) = 0.0$ | 1: | | 00133 | 12. | FY(17) = 0.0 | 1: | | 00134 | 13. | Y(17) = 0.0 | 1: | | 00135 | 14. | FUS(17) = 0.0 | 1 | | 00136 | 15. | TMU(17) = TG | 1 | | 00137 | 16. | EBBL(17)=0.0 | 10 | | 00140 | 17. | KKLUE = 1 | 1 | | 00141 | 18. | DO 700 1 = 18.54 | 18 | | 00144 | 19. | if(x(I-1).6T.0.0)GO TO 532 | 19 |
| 00146 | 20. | 531 DXI = 0.0 | -20 | | 00147 | 21. | DSX = USXBAT | 2: | | 00120 | 22. | KKLUE = -1 | 2: | | 00151 | 23. | GO TO 511 | 2: | | 00152 | 24. | 532 DX[2 = 2.0*(X(1-2)-X(1-1)) | 2 | | 00153 | 25. | XDIFF=X(1-1)-UXI2 | 2 | | 00154 | 26. | 1F(XD1FF.LT.0.0)GO 10 570 | 2 | | 00156 | 27. | 510 IF(I.GT.18)GO TO 992 | 2 | | 00160 | 28. | 991 DXI = 0.00004 | 28 | | 00161 | 29. | GO TO 993 | 29 | | 00162 | 30. | 992 DELT - (TM(I-1)-TM(I-2))/IDOD.D | 30 | | 00163 | 31. | DXI1 = V(I-1)*DELT | 31 | | 00164 | 32. | IF(DX11.61.0. GO TO 1002 | 3:
3: | | 00166 | 33. | IF(DXI1-LT-0-0)60 TO 1001 | 33 | | 00170 | 34. | GO TO 991 | 34 | | 00171 | 35. | 1001 OXIO = 0.25-x(1-1) | 35 | | 00172 | 36. | IF(1.5*DXIU.G:ABS(DXII))GO TU 1002 | 36 | | 00174 | 37. | 1003 DXI = DXIO | 3, | | 00175 | 38. | GO TO 993 | 38 | | 00176 | 39. | 1002 DXI = DXI1 | 3.9 | | 00177 | 40. | 993 JJ=0_ | 40 | | 00200 | 41. | DSX = 0.09 | 417 | | 00201 | 42. | GO TO 511 | 418 | | 00202 | 43. | 570 KKLUE = 0 | 42 | | _ | 00203 | 44. | | $DXI = \lambda(I-1)$ | 43 | |---|----------------|-------------------|-------------------|--|---| | | 00204 | 45. | | DTCR = DXI/V(1-1) | 44 | | _ | 00205 | 46. | | DTI = DTCR | 45 | | | 00206 | 47. | | VSI = VS(I-1) | 46 | | | 00207 | 48. | | USI = VSI*UTI | 47 | | | 00210 | 49. | | USX = DS1 + DXI | 48 | | _ | 00211 | 50. | | AB = 1 | 49 | | | 00212 | 51. | | SXBAT = 54.0 - AB | 50 | | _ | 00213 | 52. | | USXBAT = (5.0 - SX(I-1) - DSX)/SXBAT | 51 | | | 00214 | 53. | | SX I = SX(I-1) + DSX | 52 | | _ | 00215 | 54. | | SX(1) = SXI | 53 | | | 00216 | 55. | | SQ = 11.0889 - SX(I)**2 | 54 | | | 00217 | 50. | | IF(I.LI.54)60 10 533 | 350 | | | 00221 | 57. | 534 | RAD = 0.0 | 56 | | | 00222 | 50. | | USX=3,33-SX(53) | 57 | | | 00223 | 59. | | SX(I)=3.33 | 58 | | | 00224 | 60. | | Sw = 0.0 | 59. | | | 00225 | 61. | | 60 TO 333 | 60 | | _ | 00225 | 62. | | RAD=SURT(SG) | 61 | | | 00227 | 63. | | YIX= 0.6456*RAD | 62 | | _ | 00227 | 64. | | $\frac{71}{71} = 2.15 - \frac{71}{71}$ | 63 | | | 00230
00231 | 65. | | $\lambda(1) = \lambda 1$ | 64 | | _ | 00232 | 60. | | THETA(1) = 19.0987*Y(1) | -65 | | | 00232 | 67. | | IF(SQ.6T.0.0)60 TO 507 | 66 | | - | 00235 | 60. | | DETA = 1.5708 | 67 | | | 00236 | 69. | 200 | 60 TO 508 | 68 | | | 00237 | - 70 : | 5.17 | BETA = ATAN(0.6456*SX(I)/RAD) | 69 | | | 00237 | 71. | | BETAD(I) = 57.296*BETA | 70 | | | 00241 | 72. | 300 | KC = (11.0889 - 0.5831*SX(1)**2)**1.5/7.1595 | 1350 - 1571 - 1571 - 1571 - 1571 - 1571 - 1571 - 1571 - 1571 - 1571 - 1571 - 1571 - 1571 - 1571 - 1571 - 1571 | | | 00241 | 73. | | LISTN(1) = S1.1 (BETA) | 72 | | | 00242 | 74. | | BCOS(1) = COS(BETA) | 73 | | | 00243 | 75. | | YK = BCGS(1) - 0.05*BSIN(1) | . 74 | | | 00245 | 76 | · · · · · · · · · | XK = 651N(1) + 0.05*BCOS(1) | 75 | | | 00243 | 77. | | CG = CY*YK - CX*XK | 76 | | | 00247 | 78. | | CI = DIE*ECUS(I)/(RD*RC*CG) | - 10 - 11 - 12 - 12 - 12 - 12 - 12 - 12 | | | 00250 | 79. | | CF = 6.15*YK | 78 | | _ | 00251 | 80. | | CT = CX*AK + D.1*YK | 79 | | | 00252 | 61. | | IF (KKLUE-LG-D)GO TO 573 | 80 | | _ | 00252 | - 82 | K75 | USI = DSX - UXI | | | | 00234 | 83. | | KK = U | 82 | | _ | 00256 | 54. | | TL = J | 83 | | | 00238
00257 | 85. | | vc1 = vc(1-1) | 84 | | _ | 00237 | | 500 | VC1k = VC1 | 85 | | | 00200 | 8/. | | DX1K = DX1 | 86 | | | 00201 | 60 | | TF = TG/C6 | 87 | | | 00202 | 59. | | FWAC = C1*AC1K**5 | . 88 | | | 00203 | - 90. | | ENI = ENVC + TF | | | | | 9 | | EN(I) = ENI | 90 | | _ | 00205 | -52. | | FUSI = CF*EN(I) | 91 | | | 00266
00267 | 93. | | FUS(1) = FUS1 | 92 | | | 00287 | 94. | - 65- | DSIK = USI | 93 | | | | 95. | | | 94 | | _ | 00271 | 90. | 240 | TMUI = CT*E;;(I) + TG | | | | 00272 | | | | 96 | | _ | 00∠73 | 91. | (0.10) | EMS = 0.5*(FUS(I-1) + FUS(I))*USIK | 97 | | | 00274 | 90. | | | 98 | | _ | 00275 | 99. | | END = G.5*(THU(I-1) + TMU(I))*DTHETA | 99 | | | 00276 | Iuu. | | ENU = EMS + EMU | 100 | | ₽ | |----| | g, | | ت | | Ţ | | ⋖ | | 00502 104.
00503 105.
00504 105.
00505 107. | • | TO THE PERSON OF | |--|--------|--| | 1 | | E1 - (1-11 - FM) - FM | | | | | | 7 | | 11 | | | | VCI = SaRT(E(I)/DEN) | | • | • | 11 | | | | VDI = VCI*ESIN(I) | | | | IF (KKLUE.EG.0) GO TO 512 | | 00512 111. | 572 | 117 | | .211 1100 | | UTIK = 1060.0*DTI | | 00314 113 | | FXI = EN(I) *XA | | 00315 114. | | FX(I) = FXI | | 00316 115. | | TY1 EN(1)*Y | | 00317 116. | | FY(I) = FYI | | _ | | ENE II 0.0* (FX(1-1)+FX(1)) | | ï | | 11 | | | | 111 | | | | EFAR = E4(1-1)/0.45 | | - | | п | | Ī | | FG. 18) GC | | - | 1022 | 15 (V(1-1) -6T-1 | | | | 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | • | 1005 | TERENY OF CO. O. O. TO. TO. TO. | | 1 | | 000000000000000000000000000000000000000 | | | | | | 1 | | - 1 | | | | IL LENY | | | 1101 | - 1 | | • | | | | | | | | | 1001 | FAX = 60 | | 1 | | 801 | | *************************************** | • | FLOOR THAN + ENX | | 1 | | 200 | | 133 | . 1009 | FAX II 39 | | 10000 | | 1 | | • | • | 4 | | | | n i | | • | | 1 4 4 | | 1 | . 1013 | FASO = FINX ** 2 | | 7 | • | | | | • | | | 00361 144. | | IF (DENSG 6T 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 00363 145. | . 901 | ESIN = 1.c | | 00364 146. | | LSIN III NISI | | 00365 147. | • | 50 TO 444 | | | 344 | DENOR | | - | | ENITE I | | | | i | | | | 1 1 | | 1 | | - NTC | | | | | | 1 | | | | | | 60 10 361 | | - | | | | | 190 | IF (ESI | | | | 60 TO 362 | | _ | 1200 | CFAX | | 00403 128 | • | ן
היי | | 00404 | 16u. | IF (LL • EQ • 100) STOP | 158 | |----------------|------------------|---|-------------------| | 00404 | 161. | 1201. IF(V(I+1).LT.0.0)60 TO 1207 | 159 | | 00410 | 162. | 1208 DXI = DXIK - DFAX/801.0 | 150 | | 00411 | 163. | 60 TO 509 | 161 | | 00412 | 164. | 1207 GXI = UXIK - DFAX/3955.6 | 162 | | 00413 | 105. | GO TO 509 | 163 | | 00414 | 166. | 362 IF(KK.LT.10)GO TO 366 | 164 | | 00416 | 167. | 370 IF(ESIN.LT.0.999990)GO TO 366 | 165 | | 00420 | 168. | 364 ANGLEE = 1.5708 | 166 | | 00421 | 169. | DELANG=ANGLEF-1.5708 | 167 | | 00422 | 170 | IF(DELANG.GT.0.0)GD TO 1088 | 167
168 | | 00424 | 171. | IF(DELANG.LT.U.0)GO TO 1088 | 169 | | 00426 | 172. | GO TO 1220 | 170 | | 00427 | 173. | 1088 DTCR= (SQRT(EMR/801.0))* ABS(DFLANG) | 171 | | 06430 | 173. | IF((ABS(DTI-DTCR)/DTCR).GT.D.D1)GO TO 1087 | 172A | | 00432 | 175. | GO TO 1220 | 1728 | | 00433 | 176. | 1087 DSX=DTCR*(VS(I-1)+VSI)/2.0 | 173 | | 00434 | 177. | DXI =V(I-1)*DTCR/2.0 | 174 | | 00435 | 178. | GO TO 511 | 175 | | 00436 | 179. | 366 ANGLEE=ASIN(ESIN) | 176 | | 00437 | 180. | 446 DELANG = ANGLEE ANGLEE | 111 | | 00440 | 181. | IF(DELANG.GT.0.0)GO TO 1017 | 178 | | 00442 | 182. | IF(DELANG.LT.0.0)GO TO 1017 | 179 | | 00444 | 183. | 1220 DTCR=DTI . | 180 | | 00445 | 184. | GO TO 1015 | 181 | | 00446 | 185. | 1017 IF(V(I-1).LT.0.0)G0 TO 1016 | 182 | | 00450 | 186. | 1014 DTCR = (SQRT(EMR/801.0)) * ABS(DELANG) | 183 | | 00451 | 187. | GO TO 1015 | 184 | | 00452 | 168. | 1016 DTCR= (SQRT(EMR/3955.67))* ABS(DELANG) | 185 | | 00453 | 189. | 1015 DTCRM = 1000.0*DTCR | 186_ | | 00454 | 190. | DELTM = DTIM - DTCRM | 187 | | 00455 | . 191. | KK = KK + 1 | 188 | | 00456 | 192. | IF(KK.EQ.100)STOP | 189 | | 00460 | 193. | 585 DIFT = DTI T DTCR | 190 | | 00461 | | IF(DIFT.GT.0.0)GO TO 542 | 191 | | 00463 | 195. | IF(DIFT.LT.0.0)60 TO 541 | 192 | | 00465 | 196.
197. | GO TO 512 | 193 | | 00467 | 198. | 541 ALDIF = (DIFT/DTCR) GO TO 5rl | 194 | | | | | 195 | | 00470
00471 | 199.
200. | 542 ALDIF = (DIFT/DTI)
577 IF(ABS(ALDIF)-GT.0.01)GO TO 587 | 196
197A | | 00473 | 201. | GO TO 512 | 1978 | | 00474 | 202. | 587 DXI = DXIK*(1.0 + ALDIF/4.0) | 198 | | | 202. | DSI = DSX + DXI | 199 | | 00475
00476 | 204. | GO TO 509 | 200 | | 00477 | 205. | | 201 | | 00500
| - 206 | 512 JJ=JJ+1
IF(JJ-Eq-100)STOP | 2ŏ2 - | | 00502 | 207. | 819 DEBBL = ABS(DXIK)*(-ENUMA) | 203 | | 00503 | 208. | EBBL(I) = EBBL(I-1) + DEBBL | 204 | | 00504 | 209. | VSQ = 2.0*EBBL(I)/EMR | 20s | | 00505 | 210. | VI = SQRT(ABS(VSQ)) | 205 | | 00506 | 211. | IF(VI.GT.0.10)GO TO 1090 | 207 | | 00510 | 212. | 1089 VI=U.U | 208 | | 00511 | 213. | EBBL(1)=0.0 | 209
210 | | 00512 | 214. | 1090 IF(V(I-1).6T.0.0)GO TO 1202 | | | 99544 | 21 5√.• | IF(V(I-1).LT.0.0)60 TO 1203 | 211 | | 00516 | 216. | GO TO 822 | 515 | | 00517 | 217. | 1202 IF(EBBL(I-1)+DEBBL.LT.0.0)GO TO 823 | 213 | | Δ | _1 | n | - | (C) | ۸n | 11 | ١ | |---|----|---|---|-----|----|----|---| | _ | _ | v | | | vu | | | | 00521 | 218. | 60 TO 822 | | |----------------|------|--|---| | 00522 | 219. | 1203 IF((EBBL(I-1)+DEBBL).6T.0.0)GO TO 823 | : | | 00524 | 220. | GO TO 822 | | | 00525 | 221. | 823 RVI = VI/ABS (V(I-1)) | | | 00526 | 222. | IF(RVI.GT.0.10)60 TO 821 | | | 00530 | 223. | 831 VI = 0.0 | | | 005 31 | 224. | GO TO 824 | | | 00532 | 225. | 821 $\overrightarrow{DDT1} = \overrightarrow{DT1} * (1 \cdot 0 - (ABS(V(1-1))) / ((ABS(V(1-1)) + VI) * 4 \cdot 0)))$ | | | 00533 | 226. | DXI = V(I=1)*DDTI | | | 00534 | 227. | DDSI = VS(I-1)+DDTI | | | 00535 | 228. | DSX = DOSI + DXI | | | 00536 | 229. | GO TO 511 | | | 00537 | 230. | 822 IF(EBBL(I).LT.0.0)GO TO 825 | | | 00541 | 231. | 824 V(I) = VI | | | 00542 | 232. | GO TO 827 | | | 00543 | 233. | 825 V(I) = -VI | | | 00544 | 234. | 5 -11 - | | | 00545 | 235. | IF(XI.LT.0.25)GO TO 829 | | | 00547 | 236. | 828 X(I) = 0.25
V(I) = 0.0 | | | 00550 | 237. | | | | 00551 | 238. | GO TO 515 | _ | | 00552 | 239. | 829 X(I) = XI | | | 00553 | 240. | 515 SI = S(I-1) + DSIK | | | 00554 | 241. | S(I) = SI | | | 00555 | 242. | TMI = TM(I-I)+ 1000.0*DT1 | | | 00556 | 243. | TM(I) = TMI | | | 00557 | 244. | VS(1) - VS1 | | | 00560 | 245. | AD(I) = ADI | | | 00561 | 246. | VC(1) - VC1 | | | 00562 | 247. | IF(X(I-1).GT.0.0)GO TO 513 | | | 00254 | 240. | D14 FA(1) 0+0 | _ | | 00565 | 249. | VI = 0.0 | | | 00566 | 250. | A(1) = A1 | | | 00567 | 251. | XI = 0.0 | | | 00570 | 252. | X(1) - X1 | | | 00571 | 253. | GO TO 516 | | | 00572 | 254. | 513 FAI = 880.0 + 1780.0*X(17 | | | 00573 | 255. | FA(I) = FAI | | | 00574 | 255. | 31b IF(SX(1).G1.3.33)G0 (0 701
700 CONTINUE | | | 00576 | 257. | | | | 00600 | 258. | 701 WRITE 16, 110) | | | 00602 | 259. | 110 FORMAT (1H1/38X, 46HTABLE 5-13 CAM AND DRUM DYNAMICS DURING RECOIL// | | | 00602 | 260. | 113X, 46HRECOIL DRIVING NORMAL AXIAL PERIPH, 22X, 17HCOUNT | | | 00602 | 261. | ZER COUNTER/12X:105H ADAPTER SPRING CAM CAM CAM | | | 00602
00602 | 263. | 3 LAM UKUM RECOIL RECOIL SLIDE SLIDE/ | | | | | 43X,114H TIME FORGE FORCE FORCE TRAVEL TRAVEL | | | 00602 | 264. | 5 SLOPE VEL VEL POSITION VEL TRAVELY | | | 00602 | 265. | 62X+113H MILSEC LB LB IN IN | | | 00602 | 266. | 7 DEGREE IN/SEC IN/SEC IN IN/SEC IN/) | | | 00603 | 267. | WRITE(6,702)(TM(I),FA(I),FD(I),EN(I),SX(I),Y(I),BETAD(I),VD(I), | | | 00603 | 268. | 17(1), x(1), vs(1), s(1), 1=18.54) | | | 00624 | 269. | 7020FORMAT (F10.5+F9.0+F9.1+F11.0+2F10.4+F8.1+F10.1+2F10.4+F10.1+ | | | 00624 | 270. | 1F10.3) | | | 00625 | 271. | 900 STOP | | | 00626 | 272. | END | | END OF LISTING. U *UIAGNOSTIC* MESSAGETS) PHASE 1 TIME = 4 SEC. A-11. FLOW CHART FOR CAM AND DRUM DYNAMICS DURING COUNTERRECOIL ### A-12. LISTING FOR CAM AND DRUM DYNAMICS DURING COUNTERRECOIL | 8888 R 888382 FOS | 0000 R 001035 FAX
0000 R 000642 FX | 0000 R 000306 FD
0000 R 000670 FY | 0000 R 001036 FM∀\$@
0000 I 000756 I | 0000 R 001045 ESIN | |--|---|---------------------------------------|--|--------------------| | 8888 # 888777 RC | 0000 I 000754 KKLUE
0000 R 000744 R0 | 8888 ¥ 881886 ¥¥ı | 8888 ¥ 883894 ¥ | 00000 R 001065 SI | | 0005 R 000000 si
0000 R 000130 THETA | 999 R 800436 TM | 0000 R 000102 SX
0000 R 001066 TMI | 0000 R 000770 SXBAT
0000 R 000410 TMU | 0000 R 000745 T6 | | 8888 ₹ 8895 8 8 | 8888 R 881916 VSI | 8888 R 881911 VCIK | 8888 R 881854 VSe | 8000 R 800000 XOI | | 0000 R 001064 XI | 0000 K 001000 XK | 0000 R 000026 Y | 00CO R 001001 YK | 0000 R 000776 150 | | 00101 | 1. | ODIMENSION X(22) .Y(22) .S(22) .SX(22) .THETA(22) .BETAD(22) .BSIN(22) . | | |------------------------|----------------|---|---------------| | 00101 | 2. | 1BCOS(22) •FA(22) •FD(22) •EN(22) •FUS(22) •TMU(22) •TM(22) •E(22) •V(22) • 2VC(22) •VS(22) •VD(22) •FX(22) •FY(22) •EBBL(22) | | | 001 01
00103 | <u>3.</u> | READ(5,370)RD.TG.EMR.DIE.CY.CX.DF, EMSLR.X(2).SX(2). | | | 00103 | 5. | 1FA(2),FD(2),EN(2),V(2),V(2),VS(2),FX(2),FX(2),FU(2),VD(2),E(2), | | | | | | — | | 00141 | ٠
7: | 2TM(2).TMU(2).Y(2).BETAD(2).TM(1).X(1)
370 FORMAT (6F12.0) | | | 00142
00143 | . 8: | 11 = 0 | | | 00144 | 10. | DO 700 I = 3,22 | | | 00147 | 11. | IF(X(I-1).GT.0.0)60 TO 732 | 1 | | 00 151
00152 | 13: | 731 DXT 0.0
DSX = OSXBAT | | | 00153 | 14. | KKLUE1 | 1 | | 00154 | 15. | 60 TO 711 | | | 00155 | 16. | 732 DXI2 = $2.0*(X(1-2)-X(1-1))$ | 1 | | 00156 | 17. | IF((X(I-1)-DXI2).67.8.0)60 TO 710 | 1 | | 00160 | 18. | 770 KKLUE = 0 | 1 | | 00161 | 19. | DXI = X(I-1) | | | 00162
00163 | 21. | DTCR = DXT/V(I-1) DTI = OTCR | 2 | | 00164 | 22.— | VSI = VS(1-1) | | | 00165 | 23. | DSI = VSI+OTI | 2
2 | | 00166 | 24. | DSX = USI = DXT | | | 00167 | 25. | AB = I | 2 | | 00170 | 26. | SXBAT = 22.0 - AB | 2 | | 00171 | 27. | OSXBAT = (2.0 - SX([-1) - DSX)/SXBAT | 2 | | 001.72 | 28. | GO TO 711' | 2 | | 00173
00175 | 29. | 710 IF(V(I-1),GT.0.0)60 TO 992
IF(V(I-1).LT.0.0)60 TO 992 | 2
3 | | 00175
00177 | 31. | 991 DXI = 0.001 | 3 | | 00200 | 32. | 60 10 993 | 3 | | 00201 | 33. | 992 DELT = (TM(I-1)-TM(I-2))/1000.0 | 3 | | 00202 | 34. | DXI1 = V(I-1)*DELT | 3 | | 00203 | 35. | IF(DXI1.67.0.0)60 To 1002 | 3 | | 00205 | 36. | IF(0XI1-LT-0-0)60 To 1001 | 3 | | 00207 | 37. | GO TO 991 | 3 | | 00210 | 38. | 1001 DX10 = 0.25-X(1-1) | 3 | | 00211 | 39. | IF((1.5*DXIO-ABS(DXI1)).GT.0.0)GO TO 1002 | 3 | | 00213 | 40. | 1003 DXI = DXIO | .4 | | 00214
00215 | 41. | 60 TO 993
1002 DXI = DXI1 | 4 | | 00215
00216 | 43. | 993 JJ=0 | 4 | | 00218 | 44. | DSX = 0.10 | 4 | | 00220 | 45. | 711 SX(1) = SX(1-1) + DSX | 4 |) | 00221 | 46. | IF(I.LT.22)GO TO 704 | 46 | |---------------------|---------------|--|----------| | 00223 | 47. | 706 DSX = 2.0 - 5X(21) | 47 | | 00224 | 48. | SX(1) - 20 | 48 | | 00225 | 49. | Y(I) = 1.62 | 49 | | 00226 | 50. | BETA = 0.0 | 50 | | 00227 | 51. | GO TO 705 | 51 | | 00230 | 52. | 704 YSQ = SQRT(4.0-(2.0 - SX(1))*+2) | 52 | | 00231 | 53. | $Y(\tilde{I}) = 0.81 * YSQ$ | 53 | | 00232 | 54. | BETA = ATAN(0.81*(2.0-SX(1))7750) | 54 | | 00233 | | BETAD(I)=57.296*BETA | 55 | | 00233 | 55.
56. | 705 BSIN(I) = SIN(BETA) | 56 | | | | 705 051417 = 34400147 | | | 00235 | 57. | BCOS(I) = COS(BETA) | 57 | | 00236 | 58. | THETA(1) = 19.0987*(Y(1)+2.15) | 58 | | 00237 | 59. | RC = (4.0 - 0.3439*(2.0-5x(1))**2)**1.5/3.24 | 59 | | 00240 | 60. | XK - B21V(1) -0.02*8CO2(1) | 60 | | 00241 | 61. | YK = BCOS(I) + 0.05*BSIN(I) | <u> </u> | | 00242 | - 62 . | CG = CY*YK T CX*XK | 62 | | 00243 | 63. | CI = DIE+gCoS(I)/(Rp+RC+CG) | 63 | | 00244 | 64. | CF = 0.15*YK | - 54 | | 00245 | 65. | CT = CX * XK + 0.1 * YK | 65 | | 00246 | 66. | IF(KKLUE.EG.U)GO TO 773 | 66 | | 00250 | 67. | 775 DSI = DSX +DXI | 67 | | 00251 | 08. | 7/3 RL - U | - 68 | | 00252 | 69. | LL = 0 | 69 | | 00253 | 10. | VE1 - VC(1-1) | 70 | | 00254 | | - | 71 | | 00255 | 71. | 709 VCIK = VCI
DXIK = DXI | 72 | | | 72. | | | | 00256
00257 | 75.
74. | EN(I)= ABS(CI*VCIK**2 + TG/CG) | 73 | | | | FUS(I) = CF*EN(I) | 76 | | 00260 | 75. | GSIK = DSI | 75 | | 00261 | 76. | TMU(I) - CT*EN(I) + 16 | 76 | | 00262 | 77. | EMS = 0.5*(FUS(I-1) + FUS(I))*DSIK | 77 | | 00263 | 78. | DTHETA - (Y(I) = \$1[=1))/RD | It) | | 00264 | 79. | EMD = 0.5*(TMU(I-1)+ TMU(I))*DTHETA | 79 | | 00265 | 80. | EMU - EMS + EMD | ВО | | 00266 | 81. | FD(I) = FD(I-1) - 40.0*DSIK | 81 | | 00267 | 82. | EU - (FD(1-1)+FD(1))*0.40*DS1K | 82 | | 00270 | 83. | E(I) =E(I-1)+ED-EMU | 83A | | 00271 | 84. | 888=800\$417 | 63B | | 00272 | 85. | DENA=EMSLR*886**2 | 84A | | 00273 | 86. | RATIO=BSIN(I)/RD | 848 | | 00274 | 87. | DENB=DIE*RATIO**2 | 840 | | 00275 | 88 | DEN=0.5*(DENA*DENU) | 840 | | 00276 | 89 | VCI = SQRT(E(I)/DEN) | 85 | | (m) (m) (m) (m) (m) | | VCI - 50R(VE\177 DEN) | 55 | | 00217 | 91 | | 87 | | 00300 | 91 | VDI = VCI*BSIN(I) | | | 00301 | | IF (KKLUE EQ.U) GU TO 711 | 88 | | 00303 | 93. | 772 DII = DSIK/((VSI + VS(I-1)) *0.5) | 89 | | 00304 | 94. | DIIM - 1000.0*DTI | 90 | | 00305 | 95 | FX(I) = EN(I) * XK | 91 | | 00308 | 30. | FT(1) EN(1)*YK | 92 | | 00307 | 97. | ENF = 0.5*(FX(I-1)+FX(I)) | 93 | | 00310 | 98. | LFA - U.45*FA(1- | 94 | | 00311 | 99. | ENX = ENF-EFA | 95 | | 00312 | 100. | EFAR - FA(1-1)/0.45 | 96 | | 00313 | 101. | ENXR = ENF = EFAR | 97 | | 00314 | 102. | IF(V(I=1),61.0.0)G0 TO 1007 | שע | | 00316 | 103. | IF(V(I-1).LT.0.0)GO TO 1009 | 99 | | 80740 | 104 | 1007 15/VIX-IV 02 0 0100 YA 000 | 100 | |--------|------------------|--|------------| | 00320 | 104. | 1006 IF(X(1-1),GT.0,0)GO TO 999
GO TO 1011 | 100 | | 00322 | 105. | | 101 | | 00323 | 106. | 999 IF(ENX.GT.0.0)GO TO 1010
3007 IF(DXIK.GT.0.0)GO TO 1007 | 102 | | 00325 | 108. | IF(DXIK.LT.0.0)60 TO 1012 | 104 | | 00327 | 109. | 3008 DXIK=0.001 | 105 | | 00331 | 110. | GO 70 1007 | 106 | | 00332 | 111. | 1010 IF(ENXR.GT.0.0)GO TO 1012 | 100 |
 00335 | -112. | | 108 | | 00336 | 113. | 1011 DXIK = 0.0 | | | 00337 | 114. | GO TO 1007 | 109 | | 00337 | 115. | 1012 DXIK = - ABS(DXIK) GO TO 1009 | 110
111 | | 00341 | 116. | 1007 FAX = 801.0*DXIK | 112 | | 00342 | 117. | FMVSQ = 801.0*EMR*V(I-1)**2 | 113 | | 00342 | 118. | ENUMA: FAX + ENX | 114 | | 00344 | 119. | GO TO 1013 | 115 | | 00345 | 120. | 1009 FAX = 3955.6*DXIK | 116 | | 00346 | 121. | FMVSQ = 3955.6*V(I-1)**2*EMR | .117 | | 00347 | 122. | ENUMA = FAX + ENXR | 118 | | 00350 | 123. | ENX = ENXR | 119 | | 00351 | 124. | EFA = EFAR | 120 | | 00352 | 125. | 1013 FASQ = ENX**2 | 121 | | 00353 | 126. | DENSG = FASG + FMVSG | 122 | | 00354 | 127. | IF(DENSQ.GT.0.0)GO TO 344 | 123 | | 00356 | 128. | IF(DENSG.LT.0.0)STOP | 124 | | 00360 | 129. | GO TO 901 | 125 | | 00361 | 130. | 344 DENOM = SQRT (DENSQ) | 126 | | 00362 | 131. | ENUMB = ENX | 127 | | 00363 | 132. | ESIN = ABS(ENUMA/DENOM) | 128 | | 00364 | 133. | FSIN = ABS(ENUMB/DENOM) | 129 | | 00365 | 134. | GO TO 356 | 130 | | 00366 | 135. | 901 ESIN = 1.0 | 131 | | 00367 | 136. | FSIN =1.0 | 132 | | 00370 | 137. | GO TO 444 | 133 | | 00371 | 138. | 356 IF (FSIN-LT-1-0)GO TO 445 | 134 | | 00373 | 139. | 444 ANGLEF = 1.5708 | 135 | | 00374 | 140. | GO TO 361 | 136 | | 00375 | 141. | 445 ANGLEF =ASIN(FSIN) | 137 | | 00376 | 142. | 361 1F(ESIN.GT.1.0)GC TO 1200 | 138 | | 00400 | 143. | GO TO 362 | 139 | | 00401 | 144. | 1200 DFAX = (ENUMA - DENOM) | 140 | | 00402 | 145. | LL = LL+1 | 141 | | 00403 | 146. | IF(LL.EG.100)STOP | 142 | | _00405 | 147. | 1201 IF(V(I-1),LT:0.0)GO TO 1207 | 143 | | 00407 | 148. | 1208 DXI = DXIK - DFAX/801.0 | 144 | | 00410 | 149. | GO TO 709 | 145 | | 00411 | 150. | 1207 DXI = DXIK - DFAX/3955.6 | 146 | | 00412 | 151. | GO TO 709 | 147 | | 00413 | 152. | 362 IF(KL.LT.10)GO TO 366 | 148 | | 00415 | 153. | 1370 IF(ESIN-LT-0-999990)GO TO 366 | 149 | | 00417 | 154. | 364 ANGLEE = 1.5708 | 150 | | 00420 | 155. | DELANG=ANGLEF~1.5708 | 151 | | 00421 | 156. | IF(DELANG.GT.0.0)GO TO 1088 | 152 | | 00423 | 157. | IF(DELANG.LT.0.0)GO TO 1088 | 153 | | 00425 | 158. | GO TO 1220 | 154 | | 00426 | 159. | 1088 DTCR= (SGRT(EMR/801.0)) + ABS(DELANG) | 155 | | 00427 | 160. | IF ((ABS(DTI-DTCR)/DTCR).GT.0.01)GO TO 1087 | 156 | | 00431 | 161. | 60 TO 1220 | 157 | | 00432 | 162, | 1087 DSX=DTCR*(VS(I-1)+VSI)/2.0 | 158 | |----------------|--------|--|-------------------| | 00433 | 163. | DXI = Y(I-1) *DTCR/2.0 | 159 | | 00435 | 165. | 366 ANGLEE-ASIN(ESIN) | 161 | | 00436 | 166. | 446 DELANG = ANGLEF = ANGLET | 162 | | 00437 | 167. | IF (DELANG, GT.0.0) GO TO 1017 | | | 00441 | -168 | IF (DELANG, LT. 0, 0) 60 TO 1017 | 163
164 | | 00443 | 169. | 1220 DTCR=DTI | 165 | | 00444 | 170: | GO TO 1015 | 168 | | 00445 | 171. | 1017 IF(V(I-1),LT.0.0)GO TO 1016 | 167 | | 00447 | 172. | 1014 DTCR = (SQRT(EMR/801.0)) # ABS(DELANG) | 168 | | | 173. | | 169 | | 00450
00451 | -174:- | GO TO 1015
1016 DYCR= (SGRY(EMR/3955.67)) * ABS(DELANG) | 170A | | 06452 | 175. | 1015 DTCRM = 1000.0*DTCR | 1708 | | 00453 | 176. | DECIM = DTIM - DTCRM | - 1/1 | | 00454 | 177. | KL = KL +1 | | | 00455 | 178. | IF(KL.GE.100)STOP | 173 | | 00457 | 179. | 585 DIFT = DTI - DTCR | 174 | | 00460 | 180. | IF(DIFT.LT.0.0)GO TO 541 | 174
175 | | 00462 | 181. | IF(DIFT.GT.0.0)GO TO 542 | 164 | | 00464 | 182. | GO 10-712 | 177 | | 00465 | 183. | 541 ALDIF = (DIFT/DTCR) | 179 | | 00466 | 184. | GO TO SEL | 178 | | 00467 | 185. | 542 ALDIF = (DIFT/DTI) | 180 | | 00470 | 180. | 577 IF(ABS(ALDIF).GT.0.01)GO TO 587 | 180
181 | | 00472 | 187. | GO TO 712 | 182 | | 700473 | 188. | 587 UXI = UXIK*(1.0 + ALDIF74.0) | 103 | | 00474 | 189. | DSI = DSX + DXI | 184 | | 00475 | 190. | GO 10 709 | 184
185 | | 00476 | 191. | 712 JJ=JJ+1 | 186 | | 00477 | 192. | 1F(JJ.EQ. 0')\$TOP | 186 | | 00501 | 193. | 819 DEBBL = ABS(DXIK)*(~ENUMA) | 188 | | 00502 | 194. | EBBL(1) = EBBL(1-1) + DEBBL | 188
189 | | 00503 | 195. | VSQ = 2.0*EBBL(I)/EMR | 190 | | 00504 | 196. | VI=SQRT(ABS(VSQ)) | 191 | | 00505 | 197. | IF(VI.GT.0.10)GO TO 1090 | 19
19 | | 00507 | 198. | 1089 VI=0.0 | - 19 3 | | 00510 | 199. | EBBL(I)=0.0 | 194 | | 00511 | 200. | 1090 IF(V(I=1).61.0.0)GO TO 1202 | 195 | | 00513 | 201. | IF(V(I-1).LT.0.0)G0 TO 1203 | 196 | | 00515 | 202. | 60 10 822 | 197 | | 00516 | 203. | 1202 IF((EBBL(I-1)+DEBBL).LT.0.0)60 TO 823 | 198
199 | | 00520 | 204. | 60 10 822 | | | 00521 | 205. | 1203 IF((EBBL(I-1)+DEBBL).GT.0.0)G0 TO 823 | 20 1 | | 00523 | 206. | 60 10 822 | 201 | | 00524 | 207. | 823 RVI = VI/ ABS(V(I-1)) | 202 | | .00525 | 208. | IF(RVI.GT.0.10)GO TO 821 | 203 | | 00527 | 209. | GO TO 831 | 204 | | 00530 | 210. | 821 DDTI - DTI*(1.0 = (ABS(V(I=1))/((ABS(V(I=1)) + VI)*4.0))) | 205 | | 06531 | 211. | DXI = V(I-1)*DDTI | 206 | | 00532 | 212. | 00% - 7007 - 10071 | 207 | | 00533 | 213. | GSX = DDSI + DXI | 208 | | 00534 | 214. | 60 10 711 | 209 | | 00535 | 215. | 831 VI = 0.0 | 210 | | 00536 | 216. | 00 10 824 | 211 | | 00537 | 217. | 822 IF(EBBL(I).LT.0.0)GO TO 825 | 212 | | 00541 | 218. | 854 A(I) = AI | 213 | | 00542 | 219. | GO TO 827 | 214 | | | | 5 V(I) = -VI | 2 | |--------------------|-----------------|---|------------| | | | 7 X = X(I-1) - DX | 2 | | | 22. | IF(XI-LT-0-25)60 TO 829 | 2 | | | | 3 X(I) = 0.25 | 2. | | | 24. | $\mathbf{V}(\mathbf{I}) = 0.0$ | 2 | | | 25. | © T0 515 | _ 2 | | | | $\Theta(\mathbf{I}) = XI$ | 2 | | | | 5 S = S(1-1) - DSIK | 2 | | | 28. | \$(1) = \$1 | 2 | | | 30. | TMI = TM(I-1)+ 1000.0*DTI | 2 | | | | TM(I) = TMI | | | | 31. | VS(I) = VSI | 2 | | 00560 2
00561 2 | 33, | VD(1) = VD1
VC(1) = VCL | 2 | | | :34, | IF(X(I-1).GT.0.0)G0 TO 513 | 2 | | | | 21.11.1 - 11.11 | 2 | | | 35. 51 <u>4</u> | $\frac{4 \text{ FA(I)}}{\text{V(I)}} = \frac{0.0}{0.0}$ | 2 | | | 37. | $\mathbf{X}(\mathbf{I}) = 0 \cdot 0$ | 2 | | | 38. | © TO 516 | - 2 | | | | 3 FA(I)≈880.0 + 1780.0*X(I) | 2 | | | | 6 IF(5X(1).6T.1.9999) _{GO} TO 701 | 2 | | | | CONTINUE | _ 2 | | | | WRITE (6, 170) | - 2 | | | 243. 170 | FORMAT(1H1/34x.53HTAREF 5_14 CAM AND DRUM DYNAMICS DURING COUNTERR | | | | 44. | D FORMAT(1H1/34x,53HTABLE 5-14 CAM AND DRUM DYNAMICS DURING COUNTERR L PERIPH | - <u>2</u> | | 00577 | | 2 COUNTER COUNTER/ | 2 | | 00577 2 | | 3 12X, 105H ADAPTER SPRING CAM CAM CAM | - 2 | | 00577 | 46: | 4 CAM DRUM RECOIL RECOIL SLIDE SLIDE/ | 2 | | 00577 2 | 48. | 53X,114H TEE FORCE FORCE TRAVEL TRAVEL | 2 | | | 49. | 6 SLOPE VEL POSITIONN VEL TRAVEL/ | 2 | | | 50. | 72X,113H MILSEC LB LB LB N IN | 2 | | | 251. | A DEGREE IN/SEC IN/SEC IN IN/SEC IN | 2 | | 00600 | 53: | WRITE(6,702)(TM(I),FA(I),FD(I),EN(I))SX(I),Y(I),BETAD(11,VD(I)) | 2 | | | | 1V(I),X(I),VS(I),S(I),I=3,22) | | | | | 2 FORMAT(F10.5,F9.0,F9.1,F10.0,F10.3,f11.4,F8.1,F10.1,F10.4,F10.4. | 2 | | | 255 | 1F10.1,F10.3) | _ 2 | | | | 0 STOP | 2 | | 00623 | 257. | END | 2 | | | | - | | | | D OF-LISTIN | | | | PHASE 1 | | SEC• | | | PHASE 2 | | SEC. | | | PHASE 3 | | 5EC• | | | PHASE 4 | | SEC. | | | PHASE 5 | | SEC. | | | PHASE 6 | 11ME = 3 S | SEC. | | | | | | | | | | | | A-13. (Con't.) A-45 ### A-14. PROGRAM LISTING FOR DOUBLE BARREL MACHINE GUN | 0000 R 003344
0000 R 003312 | RT 0000 | R 003301 R | 0005 | R 003310
R 000000 | SIN 000 | 0 R 003 322
0 R 003403 | SINB | 0000 R 0 | 03405 | |--------------------------------|------------|----------------------------|----------|----------------------|---------|----------------------------------|------|----------|-------| | 0003 R 000000
0000 R 003325 | TG 0000 | R 003317 SF
R 003420 TO | | R 002373
R 003047 | | 0 R 003402
0 R 003352 | | 0000 R 0 | 03372 | | 0000 R 003360
0000 R 003434 | | R 003447 US | | R 000454
R 003454 | | 0 R 003440
0 R 002032 | | 0000 R 0 | | | 0000 R 003350
0000 R 003276 | VZERO 0000 | R 003442 V | 0000 | R 003450
R 002506 | V30 000 | 0 R 003441
0 R 003373 | V70 | 0000 R 0 | 13277 | | 0000 R 001015
0000 R 003415 | XR 0000 | R 002621 XF
R 003162 YF | REC 0000 | R 003374
R 003377 | XRL 000 | 0 R 003400 | | 0000 R 0 | | | 0000 K 003*15 | 11 0000 | N 003102 1 | - U000 | N 003377 | TOWORK | | | | | | 00101
00101 | 2. | 1 .EN(75) .Y(75) .X(75) .BETA(75) . COEFM(75) .CTMU(75) .VS(75) .VD(7 | 3 Ĝ | | |----------------|--------------------|---|-----------------|-------------| | 00101
00101 | 3.
4. | 25), BETAD(75), T(75), XC(75), XREC(75), FTAREA(75), 3TM(75), YPERIF(75) | 3D | | | 88193 | 5: | READ 50:(FG(1): 1=1:29) READ 50:WR: WA: DI: RL: CL: A: B: RHO: RB: RCH: RP: RR: RT: RD: | 5Å | | | 00111
00135 | 7.
8• | IFGRES /EMU /G/SR
50 FORMAT(6F12.0) | 58
76 | ** | | 88139 | 18: | EMR=MR/8 | 7B | | | 88149 | łż: | BTRPB≣ERUPRPORR | 7g | - | | 00142
00143 | 13.
14. | C10=017R0
Tg=FGRES*(RCH-EMU*RB)*EMU | 9 10 | | | 00144
00105 | 15. | CY=RO = EMU*RB
CX=EMU*(RT+RD*RPORR) | 11
12 | | | 00146
00147 | 17. | RDSq=RD**2
EMURB=EMU*RB | 13
14 | | | 00150
00151 | 19 .
20. | CMUF=EMU*(RPORR+1.0/RHO) SC =CL+A | 15
18 | | | 00152
00153 | 21. | DELY=0.0866025*B
DELX=A/20.0 | 18 | | | 00154
00155 | 23. | ASQUAK=A*A
BSGUAR=B*B | 19 | | | 00156
00157 | 25. | AOVERB=A/B
BOVERA=B/A | 21
22 | | | 00160
00161 | 27.
28. | AB=A*U
RCFRAC=(ASQUAR - BSQUAR)/ASQUAR | 23
24 | - | | 00162
00163 | 29. | RHOSQ=RHO**2
EFMR =0.5*EMR/RHOSQ | 25
26 | | | 00164
00165 | 31. | EFMA =0.5*EMA/RHOSQ
EFID=0.5*DI/(RDSQ + RHOSQ) | 21
28 | | | 00166
00167 | 33. | XR(1)=0.0
T(1)=0.0 | 29
30 | | | 00170
00171 | 35.
36. | EN(30)=0.0
EN(70)=0.0 | 31
32 | . 25 | | 00172
00173 | 37. | FGT3U7=0.0
FTAREA(30)=0.0 | 33
34 | | | 00174
00175 | 39. | VD(30)=0.0
YPERIF(30)=0.0 | 35
36 | | | 00176
00177 | 41. | BETAD1301=0.0
COEF M(30)=0.0
 37
38 | | | 00200 43.
00201 44. | CTMU(30)=0.0
Y(30)=B | 39
40 | |------------------------|-------------------------------------|--------------| | | x(30)=0.0 | 41 | | | FTAREA(1)=0.0 | 42 | | 00203 46.
00204 47. | DO 100 I=2,29 | 43 | | | | 44 | | . 00207 48. | IF(I.LT.26)60 TO 1 | | | 00211 49. | DT(I)=0.00075 | 45 | | . 00212 50. | GO TO 2 | 46 | | 00213 51. | 1 DT(1)=0.000125 | 47 | | _ 00214 52. | 2 FDT(I) =0.5*(FG(I)+FG(I=1))*DT(I) | 48 | | 00215 530 | FTAREA(I)=FTAREA(I-1)+FDT(I) | 49 | | 0021654. | 100 CONTINUE | 50 | | 00220 55. | VZERO=FTAREA(29)/EMR | 51 | | . 00221 56. | EZERO = 0.5*EMR*VZERO**2 | 52 | | 00222 57. | E(1)=0.7*EZERO | 53 | | 00223 50. | 3 V(1)=SQRT(2.0*E(1)/EMR) | 54 | | 00224 59. | EMV(1)=EMR*V(1) | 55A | | _ 00225 60• | TOTIMP = 2.0*FTAREA(29) | 558 | | 00226 610 | M=1 | 56 | | 00227 62. | 60 K=1 | 57 | | 00230 63. | L=500 | 58A | | _ 00231 64. | LL=500 | 58B | | 00232 65. | N = 1 | 58¢ | | 00233 66. | VS(1)=V(1)*RHO | 59 | | 00234 67. | 00 200 1=2:29 | 60 | | 00234 60. | IF(K.EQ.1)GO TO 4 | 61 | | 00237 68. | DT(I)=T2+0.000125 | 62 | | 00241 09.
00242 7u. | | 63 | | | FDTX2=2.0*(FDT(I)+A2) | 64 | | 00243 71. | K = K-1 | 65 | | 00244 72. | 60 TO 7 | | | 00245 73. | 4 IF(I.LT.26)60 TO 5 | 66 | | 00247 74. | DT(1)=0.00075 | 67 | | 00250 75. | 60 TO 6 | 68 | | 00251 76. | 5 LT(1)=0.000125 | 69 | | 00252 <u>7</u> 7. | 6 FDTX2 = 2.0*FUT(1) | 70 | | 00253 78• | IF(I.GT.L)GO TO 24 | 71 | | 00255 79. | EMV(1)=EMV(1-1)-FDTX2 | 72 | | 00256 BU• | - 60 TO 10 | 73A | | - 00257 B1· | 24 1F(1.GT.LL)60 TO 7 | 7 3 B | | 00261 82• | EMV(I)=FDTX2 | 73C | | 00262 83. | GO TO 11 | 730 | | . 00263 84. | 7 EMV(I)=EMV(I-1)+FOTX2 | 73E | | 00264 85. | 60 TO 11 | 74 | | 00265 86. | 10 IF(EMV(I).GT.0.0)GO TO 11 | 75 | | 00267 87. | FDTX2 = EMV(1-1) | 76 | | 00270 B8. | EMV(I)=0.0 | 77 | | 00271 89. | A1=FDTX2/2.0 | 78 | | 00272 90. | DF= ABS(FG(I)-FG(I-1)) | 79A | | 00273 91. | FGI = FG(I) | 79B | | 00273 92. | DII=DI(I) | 79C | | - 00275 93 | BE= FGI*DTI/DF | 80 | | 00275 95. | BESQAR=BE**2 | 81 | | 00276 94. | FOURAC=2.0*DTI*A1/DF | 82 | | | | 83 | | 00300 96. | FG1=FG(I-1) | | | 00301 97. | DTI=DT(I) | 84 | | 00302 98. | IF(I.LE.7)60 TO 8 | 85 | | 00304 -43. | TI=BE-SQRT(BESQAR-FOURAC) | 86 | | 00305 100. | FGI=FGI-DF*T1/DT1 | 87 | | 00306 | 101. | GO TO 9 | 88 | |----------------|--------------|--|--------------| | 00307 | 102. | 8 T1=-BE+SQRT(BESQAR+FOURAC) FGI=FGI+DF*T1/DTI | 89
90 | | 00310 | 103. | 9 A2=FDT(I)-A1 | 91 | | 00312 | 105. | T2=DTI-T1 | 92 | | 00312 | 105. | FG(I)=FGI | 93 | | 00314 | 107. | DT(I)=T1 | 94 | | 00315 | 108. | K=K+1 | 95 | | 00316 | 109. | L=I | OFA | | 00317 | 110. | LL=L+1 | 968 | | 00320 | 111. | 11 V(I)=EMV(I)/EMR | 97A | | 00321 | 112. | VS(I)=V(I)*RHO | 97B | | 00322 | 113. | DXR(I)=0.5*(V(I-1)+V(I))*DT(I) | 98 | | 00323 | 114. | IF(I.NE.(L+1))GO TO 12 | 994 | | 00325 | 115. | XCL=XR(L)*RHO | 99B | | 00326 | 116 | XRL=XR(L) | 990 | | 00327 | 117. | XR(I)=DXR(I) | 9 9 0 | | 00330 | 118. | GO TO 13 | 100 | | 00331 | 119. | 12 XR(I)=XR(I-1)+DXR(I) | 101 | | 00332 | 120. | 13 E(I)=EMR*V(I)**2/2.0 | 102 | | 00333 | 121. | 200 CONTINUE | 103 | | 00335 | 122. | IF(XCL-LT-SC)GO TO 70 | 104 | | 00337 | 123. | DXR(1)=0.0 | 105A | | 00340
00341 | 124.
125. | DT(1)=0.0
T(1)=0.0 | 1058 | | 00341 | 126. | GO TO 71 | 105C
105D | | 00343 | 127. | 70 DXR(1)=SR-XRL | 106A | | 00344 | 128. | DT(1)=DXR(1)/V(1) | 106A | | 00345 | 129. | T(1)=DT(1) | 1060 | | 00346 | 130. | 71 XREC(1)=XRL | 107A | | 00347 | 131. | XC(1)=XREC(1)+RHO | 107B | | 00350 | 132. | 00 300 I=2,29 | 108A | | 00353 | 133. | IF(I.LE.L)GO TO 72 | 108B | | 00355 | 134. | <pre>xREC(I)=XREC(I-1)+DXR(I)</pre> | 108C | | 00356 | 135. | GO TO 73 | 1080 | | 00357 | 136. | 72 XREC(I)=XREC(I-1)-DXR(I) | 108€ | | 00360 | 137. | 73 XC(I)=XREC(I)*RHO | 108F | | 00361 | 138. | T(I)=T(I-1) +OT(I) | 1086 | | 00362 | 139. | TM(I)=1000.0*T(I) | 108H | | 00363 | 140. | 300 CONTINUE | 1081 | | 00365 | 141. | IF(XC(29).LT.SC)GO TO 74 | 109A | | 00367 | 142. | 0xR(30)=0.0 | 109B | | 00370 | 143. | OT(30)=0.0 | 1090 | | 00371
00372 | 144. | 1(30)=1(29)
60 10 75 | 109D
109E | | 00372 | 145. | 74 DXR(30)=SR -XR(29) | 109E
110A | | 00374 | 147. | DT(30)=DXR(30)/V(29) | 1108 | | 00375 | 148. | T(30)=T(29)+DT(30) | 1100 | | 00376 | 149. | 75 v(30)=v(29) | 1100 | | 00377 | 150. | E(30)=E(29) | 110E | | 00400 | 151. | TM(1)=1000.0*T(1) | 110F | | 00401 | 152. | TM(30)=1000.0*T(30) | 110G | | 00402 | 153. | FTAREA(30)=0.0 | 110H | | 00403 | 154. | VS(30)=VS(29) | 1101 | | 00404 | 155. | CTMU(30)=CX+CTRIG+EMURB | 110J | | 00405 | 156. | COEFM(30)=CMUF | 110K | | 00406 | 157. | XC(30)=SC | 111A | | 00407 | 158. | XREC(30)=XC(30)/RHO | 1118 |) | | | . W S | | |---------------------------------|----------------|---|--------------| | 00410 | 159. | PRINT 105. (TM(I), FG(FTAREA(I), V(I), VS(I), XREC(I), XC(I), | 111C | | 00410
00425 | 160 ·
161 · | 105 FORMAT(1H1/12x, 47H TABLE 2-11 DOUBLE BARREL MACHINE GUN DYNAMICS | 1110
111E | | 00425 | 162 | 1 //14X+11H PROPELLANT+19X+6H AXIAL+13X+6H AXIAL/17X+4H GA | 111F | | 00425 | 163. | 25.14X.33H RECOIL CAM RECOIL CAM/70H ■ TIME FOR | 1116 | | 00425 | 164. | 3CE IMPULSE VEL VEL TRAVEL TRAVEL/68H MSEC | 111H | | 00425 | 105. | 4 LB LP-SEC IN/SEC IN/SEC IN IN// | 1111 | | 00425 | 166.
167. | 5(13,F9.3,F11.1,F9.2,2F9.1,2F10.4))
GO 400 I=31,70 | _1114 | | 00426
0 04 3 1 | T | | 112
113 | | 00431 | 168 ·
169. | IF(I.LT.41)GO TO 16
IF(I.GT.60)GO TO 16 | 114 | | 00435 | _ 170 | DY=DELY | 113 | | 88436 | 171
172. | IF(I.GT.50)G0 TO 14 | 116 | | | | 25 Y(I)=Y(I-1)-DY | 117 | | 00441
00443 | 173.
174. | IF(1⋅NE.50)GO TO 15
Y(50)=0⋅0 | 118A
1188 | | 00444 | 175. | X(50)=A | 118C | | 00445 | 176. | DX = X(50) - X(49) | 1180 | | 00446 | 177. | GO TO 18 | 119 | | 00447 | 178 | 14 Y(I)=Y(I-1)+DY | 120 | | 00450 | 179. | 15 YSQUAR=Y(I)**2 | 121 | | 00451 | 180• | | 122A
1228 | | 8845 <u>2</u> | 182: | DX = ABS(X(I-1) - X(I)) GO TO 18 | 1220 | | 00454 | 183. | 16 DX=DELX | 124 | | 00455 | 184. | IF(I.LT.41)GO TO 17 | 125 | | 00457 | 185. | X(I)=X(I-1)-DX | 126 | | 00460
00461 | 187. | GO TO 18
17 x(I)=x(I-1)+Dx | 127
128 | | | | · · · · · · | | | 00462
00463 | 188.
189. | XREC(I)=XC(I)/RHO | 129A
129B | | 00464 | 190. | XSQUAR=X(1) **2 | 129C | | 00465
00467 | 191.
192. | IF(I.EQ.50) GO TO 31 TANDEN=SORT(ASQUAR-XSQUAR) | 1290 | | 00407 | 195. | TANR=BOVERA*X(I)/TANDEN | 131 | | 00471 | 194. | BETA(I) =ATAN(TANB) | 132 | | 00472 | 195. | GO TO 32 | 133 | | 00473 | 196. | 31 TANDENTO: 0 | 134A | | 00474 | 197. | BETA(1)=1.570756 | 1348
1340 | | 00475
00476 | 198.
199. | SINB=1.0
COSB=0.0 | 134D | | 00477 | 200. | GO TO 35 | 135A | | 00500
00501 | 201. | 32 SINH=EIN(BEIA(I)) | 135B | | | 202. | | 135C | | 00502
00503 | 203.
204. | 35 S NSO=SINB**2
COSSO=COSB**2 | 1350
135E | | 00503 | 204. | COEFMR=EFMR*COSSQ | 135F | | 00505 | 200. | COEFMA=EFMA*SINSO | 1356 | | 00506 | 207. | COEFID=EFID+SINSO | 135H | | 00507
00510 | 209: | RC=(ASQUAR-XSQ <u>UAR*RCFRAC)**1.5/AR</u> F(L1.41760 T0 33 | 136 | | 00510 | 209. | IF(I.6T.60)60 TO 33 | 137A
1378 | | 00512 | 210. | GO TO 34 | 137C | | 00515 | 212. | 33 Y(1)=BOVERA+TANDEN | 137 | | 00516 | 213. | DY=ABS(Y(I=I)-Y(I)) | 138 | | 00517 | 214. | 34 DTHETA=DY/RD | 139 | | 00520 | 215. | IF(1.67.50)60 TO 19 | 140 | | 00522 | 216. | XK=SINB+CTRIG*COSB | 141 | | 00523 | 217. | YK = COSB - CTRIG*SINB | 142 | |----------------|----------------|--|----------------------------------| | 0,05,24 | 218. | GO TO 20 | 143 | | 00525 | 219. | 19 XK=SINB-CTRIG*COSB | 144 | | 00526
00527 | 220. | YK=COSB+CTRIG*SINB
20 DENOMN=ABS(CY*YK-CX*XK) | <u>145</u>
146 | | 00527 | 222. | | 147 | | 00531 | 223. | COEFVC=CID*COSB/(RC*DENOMN) -
TGN=TG/DENOMN | 148 | | 00532 | 224. | COEFM(I)=CMUF*YK | 149 | | 00533 | 225. | CTMU(I)=(CX*XK + EMURB*YK) | 150 | | 00534 | 226. | EMUS1=C0EFM(I-1)*EN(I-1)*DX/2.0 | 151 | | 00535 | 227. | EMUD1=CTMU(I-1)*EN(I-1)*DTHETA/2.0 | 152 | | 00536
00537 | 228+ | COEFDX=COEFM(I) *DX/2:0 | 153 | | 00537 | 229.
230. | COEFDT=CTMU(I)*DTHETA/2.0
EMURTG=(COEFDX+COEFDT)*TGN | 154
155 | | 00541 | 231. | EMUDTG=TG*DTHETA | 156 | | | | COEFFX=COEFDX+COEFVC | 157 | | 00542
00543 | 232 •
233. | čŏĒFTĢ=čŏĒFĎŶ÷čŏĒFVČ | 158 | | 00544 | 234. | HALFFE=EMUS1+EMUD1+EMURTG+EMUDTG | 159 | | 00545 | 235. | EI=E(I=I)-HALFFE | 160 | | 00546 | 236. | VCCOEF=COEFMR+COEFID+COEFFX+COEFTQ | 161
162 | | 00547 | 237. | VCSQ=EI/VCCOEF — | 163 | | 00550
00551 | 238.
239. | EMUR2=COEFFX*VCSQ | 164 | | 00552 | 240. | ESUBMUTHALFFE + EMUR2 + EMUD2 | 165 | | 00553 | 241. | E(I)=E(I-I) ESUBMU | 166 | | 00554 | 242. | VC=SQRT(VCSQ) | 167 | | 00555 | 243. | VS(I)=VC*COSB | 168 | | 00556 | 244. | VD(D=VC*SINB | 169
176 | | 00557 | 245. | V(I)=VS(I)/RH0 | 171 | | 00560
00561 | 246.
247. | EN(I)=COEFVC*VCSO + TGN
YPERIF(I)=YPERIF(I-1)+ABS(DY) | 172 | | 00562 | 248. | BETAD(1)=57.296*BETA(1) | 173 | | 00563 | 249. | OT(1)=2.0*DX/(VS(1-1) + VS(1)) | - I n - | | 00564 | 250. | T(I)=T(I-1) +_DT(I) | 175 | | 00565 | 251. | TM(I)=1000.0*T(I) | 176A
1768 | | 00566
00570 | 252 ·
253 · | 400 CONTINUE | 1760 | | 00570 | 254. | V1=V(1) | 176D | | 00572 | 255. | DELV=V1-V70 | 176E | | 00573 | 256. | RADELV-DELV/VI | 176F | | 00574 | 257. | IF(ABS(RAUELV).GT.0.02)G0 TO 36 | 1766 | | 00576
00576 | 258 •
259. | 36 PRINT 110.(I,TM(I).EN(I).BETAD(I).VD(I).VS(I).V(I).YPERIF(I) 1.XC(I).XREC(I).I=31.70) | 177
178 | | 00576 | 260. | 110 FORMAT(1H1/20x,53H TABLE 2-11 CONT. DOUBLE BARREL MACHINE GUN DYN | 179 | | 00615 | 261 | 1AMICS //18X.7H NORMAL, 11X, 15H PERIPH AXIAL, 12X, 17H PERIPH
 -180- | | 00615 | 262. | 2 AXIAL/19X,71H CAM CAY DRUM CAM RECOIL DRUM | 181 | | 00615 | 263. | 3 CAM RECOIL/90H I TIME FORCE SLOPE VEL | 182 | | 00615 | 264. | 4 VEL VEL TRAVEL TRAVEL TRAVEL/88H MSEC | 183 | | 00615 | 265. | 5 LB DEG IN/SEC IN/SEC IN IN | 184 | | 00615 | 266 • | 6 IN//(I3.F11.4.F10.1.F9.2.3F9.1.3F10.4)) | 185 -6
- 1 87 - | | 00617 | 268. | M-M+1
IF(M•GT•6) GO TO 30 | - 167
188 | | 00621 | 269. | IF(ABS(RADELV).GT.0.02)GO TO 21 | 189 | | 00623 | 270. | GO TO 99 | 190 | | 00624 | 271. | 21 V1= (V1+V70)/2.0 | 191 | | 00625 | 272. | ERATIO = E(70)/E(30) | 192 | | 00626 | 273. | 22 IF (N.6T.20160 TO 23 | 193
194 | | 00630 | 274. | EMOM=V1*EMR | 154 | | | 00631 275. | USEIMP=TOTIMP-EMOM | 195 | |---|-----------------|------------------------------------|------| | | 00632 276. | V30=USEIMP/EMR | 196 | | | 00633 277. | E30=EMR*V30**2/2.0 | 197A | | - | 00634 278. | E70=ERAT10*E30 | 197B | | | 00635 279. | V5070=2.0*E70/EMR | 197C | | | 00636 280. | V70=SQRT(VSQ70) | 197D | | | 00637 '281. | VRATIO=A6S(1.0-V1/V70) | 197E | | | 00640 282. | IF(VRATIO-LT.0.02)GO TO 23 | 197F | | | 00642 283. | V1=(V1+V70)/2.0 | 1976 | | | 00643 284. | N=11+1 . | 198 | | • | 00644 285. | 60 TO 22 | 199 | | | 00645 286. | 23 V(1)=V1 | 200 | | - | 00646 287. | EMV(1)=EMR*V(1) | 201 | | | 00647 288. | E(1)=EMR*V(1)**2/2.0 | 202 | | - | 00650 289. | GO TO 60 | 203 | | | 00651 290. | 30 PRINT 80.V(1).T(70).RADELV.M.N | 204 | | | 00660 291. | 80 FORMAT(////3E18.8.215) | 205 | | | 00661 29L. | 99 STOP | 206 | | - | 00b62 293. | END | 207 | | | | | | | | END OF L | MST NG. 0 *DIAGNOSTIC* MESSAGE(S). | | | _ | PHASE 1 TIME = | 3 SEC. | | | | PHASE 2 TIME = | 1 SEC. | | | | PHASE 3 TIME # | 5 SEC. | | | - | PHASE 4 TIME = | o SEC. | | | | PHASE 5 TIME ≠ | 4 SEC. | | | | PHASE 6 TIME = | 4 SEC. | | | | | 51 8 R 51 51 51 W M F | | | | TOTAL COMPILATI | ON TIME = 17 SEC | | | | | | | AMCP 706-26 A-15. FLOW CHART FOR MULTIBARREL POWER A-15. (Con't.) A-53 A-55 A-56 A-57 A-15. (Con't.) ### A-16. PROGRAM LISTING FOR MULTIBARREL POWER | | | INPUT CARD COUNT | |--|------------------------|------------------| | DIMENSION TIMEM(180);ALPHA(180);OMEGA(180);THET. | TA(180),THFTAD(180), 3 | 1 | | IBTSUM(180),TORK[(180),TORK(180),X(6), V(6),A 2FA(6),RFC(6),RFA(6),EN(6),F(6),B(6),TORKB(6),P0 | (6),Y(180),BDEG(6),4- | 2 3 | | UREADTS,75) AFK, DFK, AEK, DEK, AK, C1, C2, C3, A | | | | ANGLES, ANGLES, ANGLES, EL, R. | | 5 | | ZWSE, COEFCI, COEFCZ, COEFS1, COEFS2, ALPHAO, OMEGA | | | | 3 X1F, X2F, TANBF, TANBE, Y1E, Y2E, X1E, | X2E • G • 10 | 7 | | DELTI, DELT2, ENDAN1, EMUR, EMUS, EMUT, | | 8 | | 75 FORMAT (9F8.0) | 12 | 9 | | TIME = 0.0 | 13 | 10 | | RCAI = RC*ANGLEI | 15A | 11 12 | | RCTF = KC*TANBF | 15B | 13 | | RCTE = RC+TANBE | 15C | 14 | | RSQ = RC**2 | 15D | 15 | | VJF = OMEGAM*RCTF | 15F | 16 | | VJE = -UMEGAM*RCTE | 156 | 17 | | AJA3 = 2.0*RC**2*OMEGAM**2 | 15A | 18
19 | | AJAF = AJA3/AFK AJDF = AJA3/DFK | 15I
15J | 20 | | AJAE = TAJA3/AEK | 155
15K | 21 | | AJDE = AJA3/DEK | 15L | | | AJAP = MCTF*ALPHAD | 15M | 23 | | AJAN = "RCTE + ALPHAD | 15N | 24 | | XK1F = KCTF*(ANGLE5-ANGLE4) | 150 | 25 | | XK1E = RCTE*(ANGLE5=ANGLE4) | 15P | 26 | | XK2F = KCTF*(2.0*ANGLE5*ANGLE4) XK2E = KCTE*(2.0*ANGLE5-ANGLE4) | 150 | 27
28 | | XK3F = XK2F + RCTF*ANGLE2 | 15R
15S | 29 | | XK3E = XK2E + RCTE + ANGLE2 | 157 | 30 | | YF2 = 2.0*Y2F*RC | 150 | 99000 31 | | YEZ = 2.0*Y2E*RC | 15V | 32 | | AYF2 = YF2*ALPHAO | 15W | 33 | | AYE2 =YE2*ALPHA0 | 15X | 34 | | AJ3 = 3.0*RC**2*ALPHA0**2 AJ3F = AJ3/AFK | 157
15Z | 35
36 | | AJ3E = AJ3/AEK | 152
15AA | 36
37 | | DJ2F = AYF2/DFK | 15BB | 38 | | DJ2E = AYE2/DEK | 15AC — | 39 | | DJ3F = AJ3/DFK | 15AD | 40 | | DJ3E = AJ3/DEK | 15AE | 41 | | AJT4 = 5.0*R\$0*AK**2/6.0 | 15AF | 42 | | AJT3 = 10.0*RSQ*AK*C1/3.0 | 15AG | 43 | | AJT2 = KSQ*(4.0*AK*C2 +3.0*C1**2)
AJT1 = 2.0*RSQ*(AK*C3 + 3.0*C1*C2) | 15AH | 45 | | AJTD = 2.0*RSQ*(C1*C3 + C2**2) | 15A1
15AJ | 46 | | BX=C2/C1 | 15AK | 47 | | BSQ=BX**2 | 15AL | | | CX=2.0/C1 | 15AM | 49 | | 80 DO 8 1=1.180 | 16 | 50 | | I1 = (I~1)/15 | A1 | 51 | | 115 = 15*11 | A2 | 52 | | II = I15 + 1
ZZ = II | A3
A4 | 53
54 | | ZZ - II
ZANGLE = ZZ*ANGLE5 | A4
A5 | 55 | | | F(11.NE.1)GO TO 702 | A6 | 51 | |-------|-------------------------------|---------------------------------------|-------------| | | NGA1 = ANGLE1 + ZANGLE | A7 | 5 | | | NGD1 = ANGLE2 + ZANGLE | AB | 50 | | | INGU2 = ANGLE3 + ZANGLE | A9 | | | | NGAZ = ANGLE4 + ZANGLE | A10 | 6 | | | F(I1.EQ.2)GO TO 701 | A11 | 61 | | | NDANG = ANGLES + ZANGLE | A12 | 5. | | | 60 TO 755 | A13 | 63 | | 701 E | NDANG = ENDAN1 + ZANGLE | AI4 | 60 | | | J=1 | A15A | 65 | | T | =0.0 | A15B | 60 | | T | E=0.0 | A15C | 67 | | | AC=0.0 | A15D | 61 | | T | F=0.0 | A15E | 69 | | | AA=0.0 | Alse | 71 | | | F(I1.GE.3)GO TO 713 | A16 | 71 | | | F(IJ.GT.1)60 TO 703 | A17 | 72 | | | 1 = SQKT(2.0+ANGA1/ALPHA0) | A18 | 73 | | | 2 = SGRT(2.0*ANGD1/ALPHAD) | A19 | 71 | | | 3 = SQRT (2.0*ANGD2/ALPHA0) | AZO | 75 | | | 4 = SQRT(2.0*ANGA2/ALPHA0) | ÄŽŽ | 76 | | | | A22 | | | | 5 = SQRT(2.0 = ENDANG/ALPHAO) | | | | | F(1.61.1)60 to 750 | A23A | 79 | | |)T = T1 | A23B | | | | 60 10 738 | A23C | 80 | | | F(IJ.NE.1)GO TO 703 | A23D | 81 | | | T = T1 - TIMEM(I-1)/1000.0 | A24 | 82 | | | GO TO 738 | A25 | 83 | | 703 1 | FIJ.NE.2)GO TO 704 | A26 | 84 | | 1 | T2 = (12-T1)/4.0 | A27 | 85 | | 704 I | F(1J.GT.5)GO TO 705 | A28 | 88 | | | OT = DT2 | A29 | 87 | | (| 60 TO 738 | A30 | 88 | | | IF(IJ.NE.6)GO TO 706 | A31 | 89 | | C | T3 = (13-T2)/4.0 | A32 | 90 | | | F(1J.G1.9)GO TO 707 | A33 | 91 | | | OT = DT3 | A34 | | | | 60 TO 738 | A35 | 93 | | | IF(IJ.NE.10)GO TO 708 | A36 | | | |)T4 = (14-T3)/4.0 | A37 | 95 | | | F(IJ.61.13)60 TO 709 | A38" | 91 | | | OT = DT4 | A39 | ý: | | | 50 TO 738 | A40 | 98 | | | | A41 | ģ | | | IF(I1.EQ.2)GO TO 711 | A42 | 100 | | | (F(I).NE.14)GO TO 710 | A43 | 101 | | | DT5 = (15-T4)/2.0 | A43-5 | | | | T = DT5 | , , , , , , , , , , , , , , , , , , , | 10 | | | 30 10 738 | A46 | 103 | | | IF (IJ.E0.15)GO TO 712 | A47 | 10 | | | OT = T5-T4 | A48 | 10: | | | GO TO 738 | X49 | 100 | | | DTHETA = 3.0*ANGLE5 | A50 | 107 | | (| GO TO 727 | A51-2 | 100 | | 713 | IF(I1.E0.11)GO TO 718 | A53 | 109 | | | IF(II.NE.I)GO TO 714 | A54 | 110 | | | TIO=TIMEM(I-1)/1000.0-DELT1 | A55 | 111 | | | DTHETA = ANGAL | A56 | 112 | | | GO TO 727 | A57-8 | 11. | | 714 IF(IJ.NE.2)GO TO 715 | A59 | <u>-</u> 114 | |--|--------------|--------------| | DTHETA = ANGD1 | A60 | 115 | | 60 TO 727 | A61 | 116 | | 715 IF(IJ.LE.5)GO TO 738 | A62 | 117 | | IF(IJ.NE.6)GO TO 716 | A63 | 118 | | DTHETA = ANGD2 | A64 | 119 | | GO TO 727 | | - Tzu— | | | A65 | 121 | | 716 IF(1J.LE.9)GO TO 738 | A66 | | | IF(IJ.NE.10)GO TO 717 | A67 | 122 | | DTHETA = ANGA2 | A68 | 123 | | 60 10 727 | A69 | 125—- | | 717 IF(IJ.LE.13)GO TO 738 | A70 | 125 | | IF(11.E9.10)GO TO 725 | A71 | 126 | | 1F(IJ.NE.14)60 TO 745 | A72 | 127 | | DTHETA = ENDANG | A73 | 128 | | GO TO 727 | A74 | 129 | | 745 GO TO 738 | A75-8 | 130 | | 718 IF(1J.GI.1)GO TO 719 | A79 | 131 | | DT = ANGLE1/OMEGAM | A80 | 132 | | GO TO 738 | A81 | – 133 | | 719 IF(IJ.NE.27GO TO 720 | A82 | 134 | | DT2 = (ANGLE2 - ANGLE1)/(4.0*OMEGAM) | A83 | 135 | | 720 IF([J.6T.5]60 TO 721 | A84 | 136 | | DI = DIS | | 137 | | GO TO 738 | A85 | 138 | | | A86 | 139 | | 721 1F(1J.NŁ.6)GO TO 722 | A87 | no- | | DT3 = (ANGLE3 - ANGLE2)/(4.0+OMEGAM) | A88 - | | | 722 IF(IJ.61.9)60 TO 723. | A89 | 141 | | DT = DT3 | A90 | 142 | | 60 TO 738 | A91 | 1 V 3 | | 152 TE (10:10-10) 10 124 | A92 - | 144 | | DT4 = (ANGLE4 - ANGLE3)/(4.U+OMEGAM) | A93 | 145 | | 724 IF (IJ.61.13)60 TO 725 | A94 | 146 | | DT = DT4 | A95 | 147 | | | A96 | 148 | | 725 IF(IJ.Nt.14)GO TO 726 | A97 | 149 | | DT5 = (ANGLE5 - ANGLE4)/ (2.0*OMEGAM) | A98 | 150 | | 726 DT = DT5 | A99 | 151 | | 60 10 738 | AIDO | | | 727 JK = 1 | A101 | 153 | | TI=SQRT(BSQ+CX+(DTHETA-C3))-BX | A102 | _ 154 | | 728 ANGT = AK*TI**3/6.0 + C1*T1**2/2.0 + C2*TI + C3 | A103 | 155 | | OTRAV = DTHETA - ANGT | A1D4 | 156 | | 1F(ABS(UTRAV).LT.0.001)G0 TO 731 | A105 | 157 | | ROTRAV = DTRAV/(DTHETA-C3) | A106 · | 158 | | TI =TI*(1.0 + RDTRAV) | A107 | 159 | | JK = JK+1 | A108 | 160 | | | | 161 | | 1F(JK.G1.25)G0 TO 729 | A109 | - 162 | | GO TU 728 | A110
A111 | 163 | | 729 WRITE(6,730) JK, ANGT, DTHETA, DTRAV, RDTRAV, T1 | | | | 730 FORMAT(13,5E15.8) | A112 | 164 | | GO 10 900 | A113 | 165 | | 731 IF(11.N≥.2)60 TO 732 | A114 | 166 | | DT = T1 - T5 | A115 | 167 | | | A115 | 168 | | 60 <i>TO</i> 7 38 | _ A116 | 169 | | 732 IF(IJ.NE.1)60 TO 733 | A117 | 170 | | T1 = T1+DELT1 | A118 | 171 | | | | | | | GO TO 750 | | AI19 | 172 | |-----|------------------------------------
--|-------|-----| | | IF(IJ.G1.5)GO TO 734 | | A120 | 173 | | | TZ = TI*DELTI | | A121 | 174 | | | GO TO 703 | 2 . 3 | A122 | 175 | | | IFTIU.GT.9160 TO 735 | | A123 | 176 | | | T3 = TI+UELT1 | | A124 | 177 | | | GO TO 705 | | A125 | 178 | | 735 | IF(IJ.G -13)GO TO 736 | | A126 | 179 | | | T4 = TI+DELTI | | A127 | 180 | | | 60 TO 707 | | A128 | 181 | | 736 | IF(II.E@.10)GO TO 737 | 1 | A129 | 182 | | | T5 = TI+DELT1 | | A130 | 183 | | | GO TO 751 | | A131 | 184 | | 737 | DT = TI-T4 | | A132 | 185 | | 738 | CONTINUE | | A133 | 186 | | | T=T+DT | | A134 | 187 | | | TAC=TAC+DT | | A135 | 188 | | | IF(IJ.GI.1)GO TO 741 | | A136A | 189 | | | GO TO 763 | | A1368 | 190 | | | TE=TE+DI | | A136C | 191 | | | IF(1J.61.5)GO TO 761 | | A137 | 192 | | | 60 TO 763 | | A138 | 193 | | | TAC=0.0 | 25 (6) | A139 | 194 | | | TF=TF+D1 | | A140 | 195 | | | IF(1J.61.9)60 TO 762 | | A141 | 196 | | | 60 TO 763 | | A142 | 197 | | | TF=0.0 | | A143 | 198 | | | TAC=0.0 | | A144 | 199 | | | IF(IJ.GT.13)GO TO 742 | - | A145 | 200 | | | 60 TO 763 | | A146 | 201 | | | TF=0.0 | B1 * | 174 | 202 | | | TAC=0.0 | | 17B | 203 | | | TE=0.0 | | 17c | 204 | | | TAA=TAA+DT | | 170 | 205 | | | IJ=IJ+1 | | 175 | 206 | | | IF(I.NE.44)GO TO 739 | | 17F | 207 | | | | | 176 | 208 | | | TIME = DELTI | | 174 | 209 | | | GO TO 740 | | 171 | 210 | | | IFTI.NE.163) GO TO 1 | | 17J | 211 | | | TIME = UELT2 | | 17K | 212 | | | GO TO 740 | | 18 | 213 | | | TIME = IIME+DT | 9 MA W. S. M | 19A | 214 | | | TC= TIME | | 198 | 215 | | | IF(1.GT-44)GO TO 2 | | 20 | | | | ALPHA(I) = ALPHAO | | | 216 | | | OMEGA(I) = ALPHA(I) +TC | 100 | 21 | 217 | | | THETA(1) = OMEGA(1) *TC/2.0 | | 22 | 218 | | | 60 TO 200 | and the same of th | 23 | 219 | | | IF(1.GT-163)GO TO 4 | | 24-5 | 220 | | | TC= TIME - DELT1 | | 26 | 221 | | | ALPHA(I) = AK*TC+ C1 | | 27 | 222 | | | OMEGA(1)=AK*TC**2/2.+C1*TC+C2 | | 28 | 223 | | | THETA(I)=AK+TC++3/6.+C1+TC++2/2.+ | C2*TC*C3 | 29 | 224 | | | GO TO 200 | | 30 | 225 | | | TC= TIME - DELTE | | 31-2 | 226 | | | ALPHA(I) = 0.0 | | 33 | 227 | | | OMEGA(I) = OMEGAM | | 34 | 228 | | | THETA(I) = OMEGA(I) *TC+ THETA(163 | | 35 | 229 | | 200 IF(IJ.EQ. 2)60 TO 743
IF(IJ.EQ. 6)60 TO 744 | 36A
36B | 230
231 | |--|-------------|-------------| | IF(IJ.EG.10)GO TO 777 | 36C | 232 | | IF(IJ.EQ.14)GO TO 746 | 36D | 233 | | IFTIJ.E0.16)G0 TO 747 | 36E | 234 | | Tritta = TUTTA (1) - 747 | | | | THETA1 = THETA(I)-ZANGLE | 37A | 235 | | 60 TO 748 | 37B | 236
237 | | 743 THETA1 = ANGLE1 | 38A | | | G0 T0 748 | 388 | 238 | | 744 THETA1 = ANGLE2 | 38C | 239 | | GO TO 748 | 380 | 240 | | 777 THETA1 = ANGLE3 | 39A | 241 | | GO TO 748 | | 242 | | 746 THETA1 = ANGLE4 | 39C | 243 | | GO TO 748 | 390 | 244 | | 747 THETA1 = ANGLES | 39E | 245 | | 748 Y(I) =RC+THETAI | 40A | 246 | | YI = Y(I)-RC*ANGLE2 | 40B | 247 | | VP = RC*OMEGA(1) | 40 C | 248 | | THETAD(1) = 57.296*THETA(1) | 41 | 249 | | TORKI(I) = EYE*ALPHA(I) | 42 | 250 | | TIMEM(I) = 1000.0 * TIME | 43 | 251 | | 99 BTSUM(I)=0.0 | 44 | 252 | | DO 6 J=1.6 | 45 | 253 | | IF(I.GT.44)GO TO 20 | 46 | 254 | | 10 GO TO (101: 102: 103: 104: 105: 106):J | 47 | 255 | | IUI IF(THETAI.GT.ANGLE4)60 TO 13 | 48 | 256 | | 12 A(J)=AJ3F*T **2 | 49 | 257 | | TANB = 2.0*Y(I)/AFK | 50A | | | V(J)=VP**TANB | 50B | | | X(J) = T(1)*+2/AFK | 51 | | | B(J) = ATAN (TANB) | 52 | 261 | | GO TO 500 | 53 | 262 | | | 54 | £02 | | 13 A(J) = AJAP | | 263 | | VTJ) = TANBF*VP | | 265
265 | | X(J) = X1F + ((Y(I)-Y1F)*TANBF) | 56 | | | B(J) = 8F1 | 57 | | | GO TO 500 | 58 | 267 | | 102 IF(THETAL.GT.ANGLES)GO TO 103 | 59 | 268 | | 14 A(J) = AJAP | 60 | 269 | | V(J) = TANBF*VP | 61 | 270 | | X(J) = Y(1)*TANBF + X1F + XK1F | 62 | 271 | | B(J) = BFI | 63 | 272 | | 60 TO 500 | 64 | 273 | | 103 TF(THETAI:6T.ANGLE27GO TO 16 | 65 | 274 | | $15 \times (J) = Y(I) * TANBF + X1F + XK2F$ | 66 | 275 | | A(U) = AJAP | 67 | 276 | | V(J) = VP*TANBF | 68 | 277 | | B(J) = BFI | 69 | 278 | | 60 TO 500 | 70 | 279 | | 16 IF (THETA1.GT. ANGLES) GO TO 334 | 71 | 280 | | 17 A(J)=DJ2F+DJ3F*TE **2 | 72 | 281 | | TANB = 2.0*(Y2F-YI)/DFK | | 282 | | V(J)= TANB*VP | 73B | 283 | | X(J)=X2F-(Y2F-YI)**2/DFK+X1F+XK3F | 74 | 284 | | B(J) = ATAN (TANB) | 75 | 285 | | GO TO 500 | | 286 | | 00 10 300 | - 10 | 200 | | 18 IF THETAL GT. ANGLE 4760 TO 21 | 78 | 58 | |---|-----------|-----| | 19 A(J) = "AJ3E+TE ++2 | 79 | 20 | | TANE = 2.0+(Y(1)-RCA1)/AEK | 80A | 29 | | V(J) = TANB*VP
XK = (Y(I)-RCAI)**2/AEK | 808 | 29 | | | 81 | 29 | | $X(J) = F\Gamma - XK$ | 82 | 29 | | B(J) = ATAN (TANB) | 83 | 29 | | GO TO 500 | 84 | 29 | | 21 ALJ) = AJAN | 85 | 29 | | V(J) = "TANBE*VP | 06 | 29 | | XK = X1E + ((Y(I) - Y1E - RCAI) + TANBE) | 87 | 29 | | X(J) = EL-XK | 88 | 29 | | B(J) = BEI | 89 | 30 | | GO TO 500 | 90 | 30 | | 105 IF (THETAL-GT-ANGLES) GO TO 106 | 91 | 30 | | 22 A (1) - A 1AAc | 92 | 30 | | V(J) = TANBE + VP | 93 | 30 | | XK = XIL + Y(I) *TANBE + XK1E | 94 | 30 | | X(J) = EL - XK | 9 s | 30 | | B(J) = /BE1 | 96 | 30 | | 60 TO 5ug | 97 | 30 | | 106 IF(THETA1.GT.ANGLE2)GO TO 24 | 90 | 30 | | 23 A(J) = AJAN | 99 - | 31 | | V(.) = TANRE*VP | 100 | 31 | | XK = XIL+XK2E+(Y(I)*TANBE) | 101 | 31 | | X(J) = EL-XK | 102 | 31 | | B(J) = BE1 | 103 | 31 | | 60 TO 500 | 104 | 31 | | 24 IF(THETA1.GT.ANGLE3)GO TO 333 | 105 | 31 | | 25 A(J)=-DJ2E+DJ3E+TF **2 | 106 | 31 | | TANB = 2.0*(Y2E-Y1)/DEK | 107A | 31 | | V(J)=-TANB*VP | 107B | 31 | | XK=XIE+XK2F+X2E-(Y2E-Y1) **2/DEK | 108 | 32 | | X(J) = FF-XK | 109 | 32 | | B(J) = ATAN (TANB) | - 110 | 32 | | GO TO 500 | 111 | 32 | | 20 TF(I-6T-163)60 TO 40 | 112 | | | | 113 | 32 | | 30 GO TO (201,202,203,204,205,206),J
201 IF(THETAL.GT.ANGLE4)GO TO 113 | 113 | 200 | | 201 IF (HEIMI-01-ANGLE4/60 TO 113 | 1770 7010 | 32 | | AJ = AJ14*T**4 + AJT3*T**3 + AJT2*T**2 + AJT1*T + AJT0 | 116A | 32 | | A(J)= AJ/AFK | 116B | 32 | | TANB = 2.0*Y(1)/AFK | 117 | 32 | | V(J)= TAND+VP | | 33 | | $\chi(J) = \Upsilon(I) **2/AFK$ | 119 | 33 | | B(J) = ATAN (TANB) | 120 | 33 | | GO TO 500 | 121 | 33 | | 113"A(J)=RCTF*(AK*TAA+C1) | 122 | 33 | | V(J) = VP*TANBF | 123 | 33 | | X(J) = X1F+(Y(I)-Y1F)*TANBF | 124 | 33 | | B(J) = BFI | 125 | 33 | | GO TO 500 | 126 | | | 202 1F(THETA1.GT.ANGLE5)GO TO 203 | 127 | 33 | | A(J)=RCTF*(AK*T +CI) | | 34 | | V(J) = VP*TANBF | 129 | 34 | | X(J) = XIF + Y(I) *TANOF + XKIF | 130 | 34 | | B(J) = 6F1 | 131A | 34 | | 60 70 500 | | 34 | | | | | | A(J)=RCTF*(AK*TAC+C1) V(J) = VP*TANBF | 133
134 | 346
347 | |--|------------|------------| | X(J) = XIF + Y(I)*TARRF + XK2F | 135 | 348 | | B(J) = BF1 | 136 | 349 | | GO 10 500 | 137 | 350 | | 116 IF(THETAL.GT.ANGLE3)GO TO 334 | 138 | 351 | | | 139 | 352 | | 117 DJF = YF2*(AK*TF+C1) | | 353 | | AJ = AJ14+TF++4 + AJT3+TF++3 + AJT2+TF++2 + AJT1+TF + AJT0 | 140 | | | $\lambda(J) = (DJF - AJ)/DFK$ | 141 | 354 | | TANb = 2.0*(Y2F-Y1)/DFK | 142 | 355 | | V(J) = VP*TANB | 143 | 356 | | X(J)=X2F=(Y2F=YI)**2/DFR+X1F+XK3F | 144 | 357 | | B(J) = ATAN (TANB) | 146 | 358 | | GO TO 500 | 147 | 359 | | 204 IF (THETAI.LE. ANGLEI) GO TO 334 | 148 | 360 | | 118 IF (THETA1.GT.ANGLE4)GO TO 121 | 149 | 361 | | | | 362 | | AJ = AJT4*TE**4 + AJT3*TE**3 + AJT2*TE**2 + AJT1*TE + AJT0 | 150 | | | A(J) = -AJ/AEK | 151 | 363 | | TANB = 2.0*(Y(I)-RCA1)7AEK | 152 | 364 | | V(J) = -VP*TANB | 153 | 365 | | XK=(Y(I)-RCAI)**2/AEK | 154 | 366 | | X(J) = EL - XK | 155 | 367 | | B(J) = ATAN (TANB) | 156 | 368 | | GO TO 500 | 157 | 369 | | 121 A(J)=-RCTE*(AK*TAA+C1) | 158 | 370 | | TEL HIOL- WAICHIMMAN | 159 | 371 | | V(J) =-VP*TANBE | | 372 | | XK = X1E + (Y(1)-Y1E-RCA1) *TANBE | 160 | | | X(J) = EL - XK | 161A | 373 | | B(J) = BE1 | 1618 | 374 | | GO TO 500 | 162 | 375 | | 205 IF (THETAL GT. ANGLES) GO TO 206 | 163 | 376 | | A(J) = RCTE * (AK*T + C1) | 164 | 377 | | V(J) =-VP*TANBE |
165 | 378 | | XK = X1E + Y(1) + TANBE + XK1E | 166 | 379 | | | 167 | 380 | | X(J) = EL-XK | | 381 | | B(J) = BE1 | 168 | | | 60 70 500 | 169 | 382 | | 206 IF(THETA1.GT.ANGLE2)GO TO 124 | 170 | 383 | | A(J)=-RCTE*(AK*TAC+CI) | | 384 | | V(J) =-VP*TANBE | 172 | 385 | | XK = X1E + XK2E + (Y(I) * TANBE) | 173 | 386 | | X(J) = FF - XK | 174 | 367 | | B(J) = BE1 | 175 | 388 | | | 176 | 389 | | 60 10 500 | | 390 | | 124 IFTTHETAL.GT.ANGLE3/GO TO 333 | 177 | | | 0TLA + 7T*1TLA + S**TF*2TLA + 6**7T*ETLA + 4**T**1LA = LA | 178 | 391 | | 125 DJE = YE2*(AK*TF +C1) | 179 | 392 | | A(J) = (DJE + AJ)/DEK | 180 | 393 | | TANB = 2.0*(Y2E-Y1)/DEK | 181 | 394 | | V(J)=-YP*TANB | 182 | 395 | | BUJEATAN (TANB) | 183 | 396 | | | 184 | 397 | | XK=X1E+XK3E+X2E-(Y2E-YI)**2/DEK | | 398 | | X(J) = EL-XK | 185 | | | GO TO 500 | 186 | 399 | | 40 GO TO 1301,302,303,304,305,306),J | 187 | 400 | | 301 IF(THETA1.GT.ANGLE4)GO TO 213 | 188 | 401 | | 001 1 THE THE THE TOTAL TO TO E30 | | | | 212 ACUT = AJAF | 189 | 402 | | V(J) = VP*TANB | 1908 | 4 | |--|------------|-----------------| | X(J) = Y(I) **2/AFK | 191 | 4 | | | 192 | - | | B(J) = ATAN (TANB) | | 4 | | GO TO 500 | 193
194 | | | Z13"A(J)"= U | | | | V(J) = VJF | 195 | 4 | | X(J) = XIF + (Y(I)-YIF)*TANBF | 196 | 4 | | B(J) = BF1 | 197 | 4 | | GO 10 500 | 198 | | | | 199 | 4 | | 302 IF (THETA1.GT.ANGLE5)GD TO 303 | | | | 214 A(J) = U | 200 | | | V(J) = VJF | 201 | 4 | | X(J) = Y(I) *TANBF + XIF + XK1F | 202 | 4 | | B(J) = 8F1 | 203 | 4 | | 60 TO 500 | 204 | 4 | | 303 IF (THETA1.GT.ANGLE2)GD TO 216 | 205 | 4 | | 215 A(J) = U | 206 | 4 | | V(J) = VJF | 207 | 4 | | | 208 | | | X(J) = Y(I) *TANBF + X1F + XK2F | | | | B(J) = BF1 | 209 | 4 | | GO TO 500 | 210 | 4 | | 216 IF(THETA1.GT.ANGLE3)GO TO 334 | 211 | 4 | | 217 A(J) = AUDF | 212 | | | TANB = 2.0*(Y2F-YI)/DFK | 213A | 4 | | V(J) = VP+TANB | 213B | | | X(J)=X2F-(Y2F-YI)++2/DFK+X1F+XK3F | 214 | 4 | | | 215 | | | B(J) = ATAN (TANB) | | 4 | | GO TO 500 | 216 | | | 304 IF (IMEIAT-LE-ANGLEI/GO TO 334 | 217 | | | 218 IF(THETA1.GT.ANGLE4)GO TO 221 | 218 | 4 | | 219 A(J)= AJAE | 219 | | | TANE = 2.0*(Y(1)-RCA1)/AEK | 220A | 4 | | V(J)=-VP*TANB | 2208 | | | X(J)= EL-(Y(I)-RCA1)**2/AEK | 221 | 4 | | B(J)= ATAN (TANB) | 222 | | | BIO/- AIAN (IAND) | | 4 | | GO TO 500
221 AUJ = 0 | 223 | | | | 224 | * | | A(Y) =AYE | 225 | 4 | | X(J) = EL-(XIE + (Y(I)-YIE-RCAI)+TANBE) | 226 | 4 | | B(J) = 8E1 | 227 | 4 | | GO TO 500 | 228 | | | 305 IF (THETAL.GT.ANGLES) GO TO 306 | 229 | i i | | | 230 | | | 222 A(J) = 0 | | Ž. | | V(J) =VJE | 231 | | | X(J) = EL - (X1E + Y(I) * TANDE + XK1E) | 232 | 4 | | B(J) = BE1 | 233 | 4 | | GO TO 500 | 234 | 1 AN U 18 18 14 | | 306 IF (THETA1.GT.ANGLE2)GO TO 224 | 235 | 4 | | 223 A(J) = 0 | 236 | 4 | | | 237 | 4 | | V(J) = VJE | 238 | | | X(J) = EL - (XIE+XK2E+Y(I)*TANBE) | | | | B(1) = REI | 239 | 4 | | 60 10 500 | 240 | 4 | | 224 IF(THETA1.GT.ANGLE3)G0 TO 333 | 241 | - 4 | | 225 A(J) = AJDE | 242 | 5 N 15 15 15 14 | | | 243 | 4 | | | | | | | | 4 | | TANB = 2.0*(Y2E-Y1)/DEK
V(J) = -VP*TANB
X(J)=EL-X1E-XK3E-X2E+(Y2E-Y1)**2/DEK | 244 | | | B(J) = ATAN (TANB)
GO TO SUD | 246
247 | 462
463 | |--|--------------|--------------| | 353 X(J) = U,0 | 248A | 461 | | 6Q TO 335 | 248B | 46 | | 334 X(J) = 6,6 | 248C | 461 | | 335 V(J) = 0.0 | 249 | 467 | | A(J) = 0.0 | 250 | 468 | | B(J) = 0.0 | 251 | 46 | | 500 BDEG(J) = 57.296*B(J) | 252 | 470 | | IF(J.GT.3)GO TO 351 | 253 | 47 | | 251 FA(J) = A(J)*(WB+WST)/6 | 254 | 47 | | RFC(J) = R*OMEGA(I)**2*(EMUT*WB+EMUS*WST)/G | 255 | 473 | | REATU) = R*ALPHATI) * (EMUT*WB+EMUS*WST)76 | 256 | 470 | | IF(FA(J).GE.0.)GO TO 254 | 257 | 479 | | 252 IF (FA(J)+RFC(J)+RFA(J))253,253,254 | 258 | 470 | | 253 EN(J)=(FA(J)+RFC(J)+RFA(J))/(-COEFC2*COS (B(J))-COEFS2*SIN (B(J))) | | 47 | | F(J) =EN(J)*(EMUR*COS (B(J))-SIN (B(J))) | 260 | 478 | | GO TO 3/5 | 261 | 479 | | 254 EN(J)=(FA(J)+RFC(J)+RFA(J))/(COEFC1*COS (B(J))-COEFS1*SIN (B(J))) | 262 | 480 | | F(J) =EN(J)*(SIN (B(J))+EMUR*COS (B(J))) | 263 | 481 | | GO TO 375 | 264 | 483 | | 351 FA(J) = A(J)*(WB + WSE)/G | 265 | 483 | | RFC(J) = R*OMEGA(I)**2*(EMUT*WB+EMUS*WSET7G | 266 | 48 | | RFA(J) = R*ALPHA(1)*(EMUT*WH+EMUS*WSE)/G | 267 | 489 | | IF (FA(J) .GE . D . D) GO TO 354 | 268 | 481 | | 352 IF(FA(J)-RFC(J)-RFA(J))354,354,353 | 269 | 48 | | 353 EN(J)=(FA(J)-RFC(J)-RFA(J))/(COEFC2*COS (B(J))*COEFS2*SIN (B(J))) | 270 | 481 | | F(J)=EN(J)*(EMUR*COS (B(J))-SIN (B(J))) | 271A | 489 | | GO TO 375 | 2718 | 491 | | 354 EN(J)=(FA(J)-RFC(J)-RFA(J))/(COEFS1*SIN (B(J))-COEFC1*COS (B(J))) | 272 | 491 | | F(U)=EN(U)*(SIN (B(J))+EMUR*COS (B(J))) | 273 | 49; | | 375 TORKB(J) = F(J)*RC | 274 | 49: | | BTSUM(I) = BTSUM(I)+TORKB(J) | 275A | 49 | | 6 CONTINUE | 275B | 495 | | TORK(I) = BTSUM(I) + TORKI(I) | 276 | 491 | | POWER(I) = TORK(I)*OMEGA(I)/6600.0 | 27 7 | 49* | | L3 = L∓3+1 | 278 | 49 | | 803 IF(1.NE-L3)GO TO 66 | 279 | 149 | | 5 WRITE(6*501) | 280 | 501 | | Ľ = L+1 · · · · | 281 | 50: | | 501 FORMAT(1H1/37X,43HTABLE 6-2 OUTPUT OF EACH BOLT AT GIVEN TIME//) | 282 | 50 | | 66 WRITE(6:601)TIMEM(1),(J:A(J),V(J),X(J):FA(J):RFC(J):RFA(J):BDEG(J) | 283 | 50 | | I.EN(J).F(J).TORKE(J).J=I.6) | 284 | 50 | | 601 FORMAT(/41X,15HCAM OYNAMICS AT F7.2,13H MILLISECONDS//33X74HBOLT | 285 | 50 | | I AXIAL NORMAL ANGULAR CAM CAM CAM | 286 | 500 | | 2BOLT/108H BOLT BOLT BOLT AXIAL INERTIA FRICTI | 287 | 50 | | 30N INERTIA CURVE NORMAL DRIVING DRIVING/108H NO ACCE | 288 | 50 | | 4LERATION VELOCITY TRAVEL FORCE FORCE ANGL | 289 | 50 | | SE FURCE FORCE TORQUE/7X.10UHIN/SEC/SEC IN/SEC | 290 | 51 | | FINCH POUND POUND POUND UEGREE POUND POUND | 291 | 51 | | 7 LB=IN7/(I47F12.0.F12.27F10.3.F9.0.2F10.07F10.3.3F10.07) | 595 | 51: | | F CONT INUL | 293A | 51 | | κ = 0 | 293B | 514 | | DO 9 = le180 | 293C | 51 | | K2 = K*45+1 | 2930 | 31 | | IF(1.NE.1)60 TO 1051 | 293E
293F | - 51
- 51 | | WRITE(6,1052) | 293F | 517 | | TARRA MARINETTAL BOURAGE & T. A.M. ADROLATIVE DADES IN | | | |---|------|-----| | 1052 FORMAT(1H1/33X,29HTABLE 6-3 GUN OPERATING POWER/) | 293н | 520 | | 802 FORMAT(1H1/30X,35HTABLE 6-3 CONTD GUN UPERATING POWER/) | 2931 | 521 | | 1051 IF (I.NE . K2)GO TO 9 | 294 | 522 | | 7 WRITE(6:802) | 295A | 523 | | 1054 WRITE(6:1053) | 2958 | 524 | | K = K+1 | 296 | 525 | | 9 WRITE(6.801)1, TIMEM(I).ALPHA(I).OMEGATI).THETAD(I).Y(I).BTSUM(I) | 297 | 526 | | 1.TORKI(1).TORK(I).POWER(I) | 298 | 527 | | 1053 FORMAT (19X, 46HROTOR ROTOR | 299 | 528 | | 1 ROTOR BOLT TOTAL/5H IN-:13X:78HANGULAR ANGULAR AN | 300 | 529 | | ZGULAR PERIPHERAL CAM ROTOR REQUIRED REQUIRED/95H CRI- | 301 | 530 | | 5 TIME ACCELERATION VELOCITY TRAVEL TRAVEL TORQUE TORQ | 302 | 531 | | 4UE TORQUE HORSE-/94H MENT MILSEC RAD/SEC/SEC RAD/SEC | 303 | 532 | | 5DEGREE INCH LB-IN LB-IN LB-IN POWER/) | 304 | 533 | | 801 FORMAT (14,F9.3,2F11.2,F11.1,F10.3,3F9.0,F11.1) | 305 | 534 | | 900 STOP | 306 | 535 | | END | 307 | 536 | #### APPENDIX B # AUTOMATIC CONTROL OF ROUNDS IN A BURST FOR WEAPON EFFECTIVENESS Since it is not generally possible to automatically vary the number of rounds in a burst from modern automatic weapons, it is of interest to know whether or not advantage could be taken of such a capability to increase the cost effectiveness of such weapons. In the most general case, hit probability $(Pr)_{eh}$ is a variational problem because hit probability is represented as $$(Pr)_{eh} = 1 - \int_{0}^{1} \left[1 - \frac{A}{2\pi\sigma_{d}^{2}} \times \frac{\sigma_{b}^{2}/\sigma_{d}^{2}}{} \right]^{n} dx$$ (B-1) where $(Pr)_{eh}$ = engagement hit probability A =area of target σ_d^2 = variance of dispersion σ_b^2 = variance of bias n = number of rounds in burst (each round assumed independent) $$x = \exp \left[r^2 / 2 \sigma_b^2 \right]$$ r = radial distance from target center The reference for Eq. B-1 and its derivation is Eq. 4-413, AMCP 706-327, Fire Control Systems - General. Observe that $(Pr)_{eh}$ is a function of, among other parameters, n. Thus, there is an optimum value of n for a burst. To exceed this optimum value of n increases the use and cost of rounds without appreciably increasing the hit probability. Use of an n smaller than the optimum value decreases hit probability, thereby, decreasing the effectiveness of the weapon. Extensive studies to date with plotted curves for various values of n have shown that, in terms of $(Pr)_{eh}$, a tight control of n should reduce an excess use of ammunition. Since the value of n is generally under the trigger control of the gunner who cannot concentrate on or control discrete number of rounds in most circumstances, it appears logical that consideration should be given to the evaluation and design of a capability in the trigger or sear area to easily preselect an automatic number of rounds in a burst. Fig. B-1 illustrates the nature of $(Pr)_{eh}$ in relation to the number of rounds n in a burst. In interpreting this figure $$\alpha = \frac{A}{2\pi \sigma_d^2}$$ $$R = \frac{\sigma_b^2}{\sigma_d^2}$$ For additional information on effectiveness vs the number of rounds in a burst for point fire refer to - 1. Summary of Test Data and Effectiveness Evaluation for Special Purpose Individual Weapon, Ballistic Research Laboratories Technical Note 1542, Aberdeen Proving Ground, Md., August 1964. - Dispersions for Effective Automatic Small Arms Fire and a Comparison of the M14 Rifle With a Weapon Yielding Effective Automatic Fire, Ballistic Research Laboratories Technical Note 1372, Aberdeen Proving Ground, Md., January 1961. The methods for automatically controlling the number of rounds in a burst are limited only by the ingenuity of the designer. Several methods that have been successfully employed are described briefly: a. The M61A1 Vulcan Machine Gun employs a burst length control device which is
essentially an electrical accessory that is preset by the operator. The accessory controls the length of time that power is supplied to the gun drive and firing circuits. The original design required bursts of 10, 30, 60, and 100 rounds. These were later reduced to 10 and 60 because of operational difficulties. b. A second type which performed successfully is a burst circuit located on the side of the gun cradle, which counts the number of rounds and then cams the trip lever down on the last round fired to end the burst. As the gun returns to full battery position, a torsion spring is activated which sets the circuit for the next burst. The number of rounds per burst is manually set only once. On the assumption that the circuit is set for a 10-round burst and the trigger is released after 6 rounds have been fired, the lug will cam the lever down and the sear will move over the trip lever. The gun will now settle into full battery position, and the circuit reset and ready to count 10 rounds. The trigger must be pulled and released for each burst. c. A third type, more applicable to self-powered guns, consists of an escapement mechanism which is preset to some desired number of rounds up to maximum capacity. As each round is fired, the escapement rotates closer to zero or to stopping the gun through holding of the sear or trigger control. Figure B-1. Hit Probability vs Number of Rounds in a Burst #### **GLOSSARY** accelerator. A cam arrangement that converts barrel momentum to bolt momentum thereby increasing bolt velocity and decreasing time. automatic weapon. A rapid, self-firing weapon. barrel spring. The driving spring equivalent for the barrel. belt, ammunition. Fabric or metal band with loops for carrying cartridges that are fed from it to an automatic weapon. belt, disintegrating. An ammunition belt whose empty links are detached as the individual rounds are removed. **blowback.** The class of automatic weapon that uses the propellant gas pressure on the cartridge case base to force the bolt open, barrel and receiver remaining relatively fixed. blowback, advanced primer ignition. A blowback gun that fires before the round is fully chambered. **blowback**, **delayed**. A blowback gun that keeps the bolt locked until the projectile leaves the muzzle. **blowback**, **retarded**. A blowback gun that has a linkage to provide a large, early resistance to recoil. blowback, simple. A blowback gun that relies on bolt inertia for early recoil resistance. breech closure. Complete closing of the breech by bolt or breechblock. **buffer spring.** A spring that augments either driving or barrel spring during the last stages of either bolt or barrel travel. **compression time.** The time during which a spring becomes compressed. cutoff. The closing of the gas port between bore and operating cylinder. **cutoff expansion system.** An expansion system that has a valve to close the gas inlet port after the operating piston moves a prescribed distance. **counterrecoil time.** Time required for a counterrecoiling part to return to battery. critical pressure. The pressure on the discharge end of a nozzle at which flow rate becomes independent regardless of how much the down stream pressure is reduced. **cycle, time of.** The time required for a gun to negotiate the firing cycle. driving spring. The spring that stores some of the bolt recoil energy, stops the recoiling bolt, then drives it into the in-battery position. **ejector.** A device in the breech mechanism which automatically throws out an empty cartridge case or unfired cartridge from the breech or receiver. **expansion system.** An operating cylinder of a machine gun that has an initial expansion chamber at the gas inlet port. **external power unit.** A unit that drives some or all operating components of an automatic weapon by deriving its power from a source other than the propellant gases. **extractor.** A device in the breech mechanism that pulls an empty cartridge case or unfired cartridge from the chamber. firing cycle. The sequential activity that takes place from the time a round is fired until the next round is about to be fired. firing mechanism. The mechanism that actuates and controls the firing of a gun. firing pin. The component of a firing mechanism that contacts the primer and relays the detonating energy of the firing mechanism to the primer. **flexibility.** The flexing of an ammunition belt so that it will assume a fan-like attitude or form a helix. **flexibility, base fanning.** The fan-like flexibility where the cartridge case bases form the inner arc. **flexibility**, **free**. The flexibility that becomes available by taking up the slack provided by the accumulated clearances of the links. flexibility, helical. The flexibility that forms a helix. **flexibility, induced or forced.** The flexibility that is derived from the elastic deflection of the individual links. **flexibility, nose fanning.** The fan-like flexibility where the cartridge noses form the inner arc. gas filling period. The time of gas activity in the operating cylinder. gas-operated. The class of automatic weapon that uses propellant gases vented through the barrel wall to operate all moving components. hammer. The striking component of a firing mechanism. **impingement system.** A gas-operated gun that has no initial expansion chamber at the gas inlet port. link. The unit of an ammunition belt that firmly holds and carries one round. **link, extracting type.** A link from which the round is removed axially by pulling it rearward. **link, push through type.** A link from which the round is removed axially by pushing it forward by bolt or rammer. line, side stripping type. A link from which the round is removed perpendicular to the axis. **locking cam, bolt.** The cam that controls the locking and unlocking of the bolt. **locking period.** The time needed to lock the bolt in its closed position. machine gun. An automatic weapon that can sustain relatively long bursts of firing. magazine, box. A magazine, usually detachable, of rectangular construction and of small capacity. magazine, drum. A magazine of drum construction whose capacity is larger than that of the box magazine. **operating cylinder.** The gas pressure system that powers a gas-operated machine gun. **override.** The clearance between bolt face and cartridge case base when the bolt is in its rearmost position. **propellant gas period.** The time that propellant gas pressures are effective. rate of fire. The number of rounds fired per minute. **recoil, long.** A recoil-operated gun that has the barrel recoiling as far as the bolt, both recoiling as a unit but counterrecoiling separately. recoil-operated. The class of automatic weapon that uses the energy of all recoiling parts to operate the gun. recoil, short. A recoil-operated gun that has the barrel recoiling a short distance, with barrel and bolt moving as a unit for part of that distance, whereupon the bolt is released to continue its rearward motion. **recoil time.** The time required for a recoiling part to negotiate its rearward travel. recoil time, accelerating. The time required to accelerate the recoiling parts. recoil time, decelerating. The time required to stop the recoilingparts. sear. The component of a firing mechanism that releases the hammer. safety. A locking or cutoff device that prevents a weapon from being fired accidentally. **semiautomatic.** A gun that functions automatically except that each round fired must be triggered manually. specific impetus. The unit energy, ft-lb/lb, of a propellant. surge time. The period of time required for a compression wave to traverse a spring. **tappet system.** An impingement system that has a very short piston travel. **trigger.** The component of a firing mechanism that releases the sear to initiate all firing. trigger pull. The force that is required to actuate the trigger. **velocity of free recoil.** The maximum velocity that a recoiling part would attain if left unimpeded during recoil. **unlocking period.** The time needed to release the bolt from its closed position. wall ratio. The ratio of outer to inner diameter of a hollow cylinder. #### REFERENCES - Thomas J. Hays, Elements of Ordnance, John Wiley and Sons, Inc., N. Y., 1938, page 632. - AMCP 706-252, Engineering Design Handbook, Guns Series, Gun Tubes, par. VI-C-1. - George M. Chinn, *The Machine Gun*, Vol. IV, U. S. Government Printing Office, Washington, D. C., 1955, Chapter 1. - Driving Springs for Automatic Guns: Study of Static and Dynamic Loading, Springfield Armory Memorandum Report SA-MR15-1001, Springfield, Mass., 26 July 1950. - 5. Reference 4, Equation 19. - 6. *Handbook of Mechanical Spring Design*, Associated Spring Corporation, Bristol, Conn. - 7. Marks Mechanical Engineers' Handbook, Fifth Edition, McGraw-Hill Book Company, Inc., N. Y., 1951, page 334. - 8. TM 9-2310, Caliber .60 Automatic Guns M38 and T130E3 and 20 mm Automatic Guns M39 and T260E3. - Kinematic Analysis of the 20 mm Automatic Gun of the T74 Type, Springfield Armory Technical Report SA-TR7-1003, Springfield, Mass., March 1950. - 10. Precalculation of the Cyclic Function for Drum-Type Guns, Cal. 50, Cal. 60, and 20 mm, Springfield Armory Technical Report SA-TR5-3003, Springfield, Mass., Jan. 1950. - Notes on Development Type Material Pertaining to Gun, Automatic, 20 mm, T160 and Gun, Automatic, Cal. 60, T130, Armour Research Foundation (now IIT Research Institute), Chicago, Ill., April 1952. - 12. Equation 16, Reference 10. - 13. Equation 29, Reference 10. - 14. Equation 55', Reference 9. - 15. AMCP 706-342, Engineering Design Handbook, Carriages and Mounts Series, *Recoil Systems*, page 62, Fig. 41. - 16. OP-2719, Gun Pod MK 4 Mod 0, Description, Operation, and Maintenance, Bureau of Naval Weapons, Dept. of Navy. - NRL Report 4175, All-Weather Lubrication of the 20 mm M-3 Aircraft Machine Gun and Accessories, May 27, 1953. - 18. AFAC-TN-57-8, January 1957. -
Lubricants for Rapid Fire Automatic Weapons, Frankford Arsenal Report A64-18, Philadelphia, Pa., June 1964. - 20. Rock Island Arsenal Report No. 59-1515, Investigation of Resin Systems or Bonding Agents for Dry Lubricants, Rock Island, Ill., 4 June 1959. - Test of Teflon and Microcrystalline Wax, 41st Report, Project No. TS1-47, Aberdeen Proving Ground, Md., 1 Dec. 1954. - AMCP 706-270, Engineering Design Handbook, Propellant Actuated Devices. - 23. AMCP 706-340, Engineering Design Handbook, Carriages and Mounts Series, *Carriages and Mounts General*, Eq. 5a, page 16. - S. Timoshenko, Strength of Materials, Part 11, Second Ed., Chapter I, D. Van Nostrand Company, Inc., N. Y., 1948. - 25. AMCP 706-251, Engineering Design Handbook, Guns Series, *Muzzle Devices*. - Silencers, Frankford Arsenal Report R-1896, Philadelphia, Pa., August 1968. - 27. Reference 7, page 295. - 28. NRL Report No. 4278, Dry Lubricants and Preservative Coatings for Ammunition, November 1953. R-1/R-2 FOR THE COMMANDER: P. R. HORNE COL, GS Chief, Administrative Office DISTRIBUTION: Special LEO B. JONES Major General, USA Chief of Staff # ENGINEERING DESIGN HANDBOOKS Listed below are the Handbooks which have been published or are currently under preparation. Handbooks with publication dates prior to 1 August 1962 were published as 20-series Ordnance Corps pamphlets. AMC Circular 310-38, 19 July 1963, redesignated those publications as 706-series AMC pamphlets (e.g., ORDP 20-138 was redesignated AMCP 706-138). All new, reprinted, or revised Handbooks are being published as 706-series AMC pamphlets. | No. | Title | No. | Title | |---------------|--|------------------|---| | 100 | *Design Guidance for Producibility | 202 | *Rotorcraft Engineering, Part Two, Detail | | 104 | *Value Engineering | | Des i gn | | 106 | Elements of Armament Engineering, Part One, | 203 | *Rotorcraft Engineering, Part Three, Qualifi- | | 107 | Sources of Energy Elements of Armament Engineering, Part Two, Ballistics | 205
210 | cation Assurance *Timing Systems and Components Fuzes | | 108 | Elements of Armament Engineering, Part Three,
Weapon Systems and Components | 211(C)
212(S) | Fuzes, Proximity, Electrical, Part One (U) Fuzes, Proximity, Electrical, Part Two (U) | | 110 | Experimental Statistics, Section 1, Basic Concepts and Analysis of Measurement Data | 213(S)
214(S) | Fuzes, Proximity, Electrical, Part Three (U)
Fuzes, Proximity, Electrical, Part Four (U) | | 111 | Experimental Statistics, Section 2, Analysis of Enumerative and Classificatory Data | 215 (C)
235 | Fuzes, Proximity, Electrical, Part Five (U) *Hardening Weapon Systems Against RF Energy | | 112 | Experimental Statistics, Section 3, Planning and Analysis of Comparative Experiments | 239(S)
240(C) | *Small Arms Ammunition (U) Grenades (U) | | 113 | Experimental Statistics, Section 4, Special Topics | 241(S)
242 | *Land Mines (U) Design for Control of Projectile Flight | | 114 | Experimental Statistics, Section 5, Tables | 2.12 | Characteristics | | 115 | Basic Environmental Concepts | 244 | Ammunition, Section 1, Artillery Ammunition | | 116
120 | *Basic Environmental Factors | | General, with Table of Contents, Glossary | | | *Design Criteria for Environmental Control of
Mobile Systems | 245(C) | and Index for Series Armunition, Section 2, Design for Terminal | | 121
123 | Packaging and Pack Engineering *Hydraulic Fluids | 246 | +Amunition, Section 3, Design for Control of | | 125
127 | Electrical Wire and Cable *Infrared Military Systems, Part One | 247 | Flight Characteristics Ammunition, Section 4, Design for Projection | | 128(S) | *Infrared Military Systems, Part Two (U) | 248 | +Ammunition, Section 5, Inspection Aspects of | | 130 | Design for Air Transport and Airdrop of | | Artillery Ammunition Design | | 134 | Materiel
Maintainability Guide for Design | 249 | Ammunition, Section 6, Manufacture of Metallic Components of Artillery Ammunition | | 135 | Inventions, Patents, and Related Matters | 250 | GunsGeneral | | 136 | Servomechanisms, Section 1, Theory | 251
252 | Muzzle Devices | | 137 | Servomechanisms, Section 2, Measurement and Signal Converters | 252 | Gun Tubes Spectral Characteristics of Muzzle Flash | | 138 | Servomechanisms, Section 3, Amplification | 260 | Automatic Weapons | | 139 | Servomechanisms, Section 4, Power Elements | 270 | Propellant Actuated Devices | | 140 | and System Design Trajectories, Differential Effects, and Data | 280 | Design of Aerodynamically Stabilized Free
Rockets | | 145 | for Projectiles | ~31(S-RD) | | | 145
150 | *Dynamics of a Tracking Gimbal System
Interior Ballistics of Guns | 282
283 | thropulsion and Propellants | | 160(S) | Elements of Terminal Ballistics, Part One, | 284(C) | Aerodynamics
Trajectories (U) | | (5) | Kill Mechanisms and Vulnerability (U) | 285 | Elements of Aircraft and Missile Propulsion | | 161(S) | Elements of Terminal Ballistics, Part Two, | 286 | Structures | | | Collection and Analysis of Data Concerning | 290(C) | WarheadsGeneral (U) | | 162(S-RD) | Tarqets (U) Elements of Terminal Ballistics, Part Three, | 291 | Surface-to-Air Missiles, Part One, System
Integration | | 165 | Application to Missile and Space Targets (U)
Liquid-Filled Projectile Design | 292 | Surface-to-Air Missiles, Part Two, Weapon
Control | | 170(C) | Armor and Its Application to Vehicles (U) | 293 | Surface-to-Air Missiles, Part Three, Computers | | 175 | Solid Propellants, Part One | 294(S) | Surface-to-Air Missiles, Part Four, Missile | | 176(C) | Solid Propellants, Part Two (U) | 205(c) | Armament (U) | | 177
178(C) | Properties of Explosives of Military Interest +Properties of Explosives of Military Interest, | 295(S) | Surface-to-Air Missiles, Part Five, Counter-
measures (U) | | 179 | Section 2 (U) Explosive Trains | 296 | Surface-to-Air Missiles, Part Six, Structures | | 180
185 | *Principles of Explosive Behavior Military Pyrotechnics, Part One, Theory and | 297(S) | and Power Sources
Surface-to-Air Missiles, Part Seven, Sample
Problem (U) | | 186 | Application Military Pyrotechnics, Part Two, Safety, | 327
329 | Fire Control SystemsGeneral *Fire Control Computing Systems | | 187 | Procedures and Glossary Mitary Pyrotechnics, Part Three, Properties | 331
335(S-RD) | Compensating Elements | | 188 | of Materials Used in Pyrotechnic Compositions | 340 | Carriages and MountsGeneral | | 189 | *Military Pyrotechnics, Part Four, Design of
Ammunition for Pyrotechnic Effects | 341
342 | Cradles
Recoil Systems | | 190 | Military Pyrotechnics, Part Five, Bibliography *Amny Weapon System Analysis | 343
344 | Top Carriages
Bottom Carriages | | 195 | *Development Guide for Reliability Part One | 345 | Equilibrators | | 196 | *Development Guide for Reliability. Part Two | 346 | Elevating Mechanisms | | 197
198 | *Development Guide for Reliability - Part Three | 347 | Traversing Mechanisms | | 198
199 | *Development Guide for Reliability, Part Four
*Development Guide for Reliability, Part Five | 350
355 | *Wheeled Amphibians The Automotive Assembly | | 200 | *Development Guide for Reliability, Part Six | 356 | Automotive Suspensions | | 201 | *Development Guide for Reliability, Part Six
*Rotorcraft Engineering, Part One, Prelimi- | 357 | *Automotive Bodies and Hulls | | | nary Design | | | | | | | | ^{*} UNDER PREPARATION--not available t OBSOLETE--out of stock